TEXAS UNIV AT AUSTIN ELECTRONICS RESEARCH CENTER F/6 9/5 ANNUAL REPORT ON ELECTRONICS RESEARCH AT THE UNIVERSITY OF TEXA--ETC(U) AD-A101 770 F49620-77-C-0101 MAY 81 E J POWERS UNCLASSIFIED 10F2 ANNUAL REPORT ON ELECTRONICS RESEARCH AT THE UNIVERSITY OF TEXAS AT AUSTIN ## Annual Report on Electronics Research at The University of Texas at Austin No. 28 For the period April 1, 1980 through March 31, 1981 ### JOINT SERVICES ELECTRONICS PROGRAM Research Contract AFOSR F49620-77-C-0101 May 15, 1981 This document has been approved for public release and sale; its distribution is unlimited. #### **ELECTRONICS RESEARCH CENTER** Bureau of Engineering Research The University of Texas at Austin Austin, Texas 78712 81 7 22 0 50 The Electronics Research Center at The University of Texas at Austin consists of interdisciplinary laboratories in which graduate faculty members, Master and PhD candidates from numerous academic disciplines conduct research. The disciplines represented in this report include information electronics, solid state electronics, quantum electronics, and electromagnetics. The research summarized in this report was supported by the Department of Defense's JOINT SERVICES ELECTRONICS PROGRAM (U.S. Army, U.S. Navy, and the U.S. Air Force) through the Research Contract AFOSR F49620-77-C-0101. This program is monitored by the Department of Defense's JSEP Technical Coordinating Committee consisting of representatives from the U.S. Army Research Office, Office of Naval Research and the U.S. Air Force Office of Scientific Research. Reproduction in whole or in part is permitted for any purpose of the U.S. Government. 9 K., no. 28/ 1 Ap. 89-31 Mi. 81 ## Annual Report on Electronics Research at The University of Texas at Austin. No. 28 For the period April 1, 1980 through March 31, 1981 JOINT SERVICES ELFCTRONICS PROGRAM Research Contract AFOSR F49620-77-C-0101 Submitted by Edward J. Powers on behalf of the faculty and staff of the Electronics Research Center May 15, 1981 ELECTRONICS RESEARCH CENTER Bureau of Engineering Research The University of Texas at Austin Austin, Texas 78712 Approved for public release; distribution unlimited. 73:721 #### ABSTRACT This report summarizes progress on projects carried out at the Electronics Research Center at The University of Texas at Austin and which were supported by the Joint Services Electronics Program. In the area of Information Electronics progress is reported for projects involving (1) nonlinear detection and estimation and (2) electronic multi-dimensional signal processing. In the Solid State Electronics area recent findings in (1) interface reactions, instabilities and transport and (2) spectroscopic studies of metal/semiconductor and metal/metal oxide interfaces are described. In the area of Quantum Electronics progress is presented for the following projects: (1) nonlinear wave phenomena, (2) structure and kinetics of excited state molecules, and (3) collective effects in nonlinear optical interactions. In the Electromagnetics area progress in **g**uided-wave devices for the far infrared-mm wave spectrum is summarized. | Accession For | | | | | | | | | |--------------------|------|--|--|--|--|--|--|--| | NTIS GRA&I | [X] | | | | | | | | | DTIC TAB | Fì : | | | | | | | | | Unannounced | | | | | | | | | | Justification_ | Ву | | | | | | | | | | Distribution/ | | | | | | | | | | Availability Codes | | | | | | | | | | Avail and/or | | | | | | | | | | Dist Special | | | | | | | | | | — | | | | | | | | | | | 1 | | | | | | | | | | 1 | | | | | | | | #### TABLE OF CONTENTS | | | | | | | | | | | | | | | | | 1 | age | |-------|------------------|--------|-------|--------|-------------------------|----------|------------|-----|-----|---------|-----|----|-----|----------|-------|---|------| | Absti | cact. | • • | | | | | | | | • | | • | | • | • | | iii | | Perso | nnel | and 1 | Resea | arch A | reas | • | | • | | | | | | | | | vii | | | icatio
1 Repo | - | | | Prese | | tio
••• | - | | ctu | res | • | • | • | • | • | xiii | | | | | I. | INFO | RMAT | ION | ELE | CTR | ONI | CS | | | | | | | | | Res. | Unit | IE80- | -1. | Nonli | near | Det | ect | ion | an | d E | sti | ma | tic | n | | • | 3 | | Res. | Unit | IE80- | -2. | | ronic
essing | | | | | | | | _ | | | • | 11 | | | | | ıı. | SOL | D STA | ATE | ELE | CTR | ONI | CS | | | | | | | | | Res. | Unit | SS80- | -1. | | face
sport. | | | | , I | nst | abi | 1i | ti∈ | es
• | | | 17 | | Res. | Unit | SS80- | -2. | condu | rosco
actor
faces | and | l Me | tal | | tal | | | | emi
• |
• | • | 29 | | | | ; | III. | IAUQ | TUM I | ELEC | TRC | NIC | s | | | | | | | | | | Res. | Unit | QE80- | -1. | Nonl | inear | Wav | re P | hen | ome | na | | | • | | | | 43 | | Res. | Unit | QE80. | -2. | | cture
Mole | | | | | of
• | Ex | | | | | | 53 | | Res. | Unit | QE80 | -3. | | ective
cal In | | | | | | | | | • | • | • | 65 | | | | | IV. | ELEC | CTROMA | AGNE | TIC | S | | | | | | | | | | | Res. | Unit | EM80 | -1. | | ed-way
ared-r | | | | | | | | | | • | | 71 | | Resea | arch (| Grant: | | | racts | s
• • | | • | | | | • | • | • | • | • | 81 | | | Other | r Thai | n Fed | leraf | Funds | 2 | | | | | | | | | | | 83 | #### PERSONNEL AND RESEARCH AREAS ELECTRONICS RESEARCH CENTER Phone: (512) 471-3954 #### Administration for the Joint Services Electronics Program Professor Edward J. Powers, Director Professor Rodger M. Walser, Assoc. Director #### Electronics Research Center Staff Connie Finger, Administrative Assistant Jan White, Accounting Clerk III Paula Estep, Clerk-Typist #### Coordinators for Research Areas Professor R.M. Walser, Solid State Electronics Professor S.I. Marcus, Information Electronics Professor M.F. Becker, Quantum Electronics and Electromagnetics #### Faculty #### Solid State Electronics: - M.F. Becker, Associate Professor, EE, 471-3628 - R.W. Bené, Professor, EE, 471-1225 - A.B. Buckman, Associate Professor, EE, 471-4893 - J.L. Erskine, Assistant Professor, Physics, 471-1464 - R.M. Walser, Professor, EE, 471-5733 - J.M. White, Professor, Chemistry, 471-4494 #### Information Electronics - J.K. Aggarwal, Professor, EE, 471-1369 - S.I. Marcus, Associate Professor, EE, 471-3265 T.J. Wagner, Professor, EE, 471-3183 - G.L. Wise, Associate Professor, EE, 471-3356 #### PERSONNEL AND RESEARCH AREAS #### Quantum Electronics: M.F. Becker, Associate Professor, EE, 471-3628 M. Fink, Professor, Physics, 471-5747 L. Frommhold, Professor, Physics, 471-5100 J. Keto, Assistant Professor, Physics, 471-4151 H.J. Kimble, Assistant Professor, Physics, 471-1668 E.J. Powers, Professor, EE, 471-1430 #### Electromagnetics: A.B. Buckman, Associate Professor, EE, 471-4893 T. Itoh, Associate Professor, EE, 471-1072 ### Postdoctoral Research Fellows, Research Associates, Research Scientists and Technical Staff Assistants David Browning, EE, Technical Staff Assistant Larry S. Davis, Research Scientist, Computer Sciences Luc Devroye, Research Scientist, EE Don Halverson, Research Engineer, EE *Clinton Holder, Postdoctoral Res. Assoc., Physics Young C. Kim, Res. Engr. Assoc. V., EE Harold V. Poor, Research Engineer, EE Michael Proffitt, Res. Scientist Assoc. V., Physics #### RESEARCH ASSISTANTS Efren Abaya, EE Paul Alsing, Physics Joe Ambrose, EE *Branch Archer, Physics John Beall, EE *Steven Bliven, Physics *Mike Brown, Physics Natalino Camilleri, EE *Keith Carvounis, Physics Yu-Jeng Chang, Physics Shiuh Chao, EE Kong-Chen Chen, EE *Boon-Sai Chin, Physics Hon Son Don, EE Andrew Donoho, EE David Grant, Physics Donald Griswald, Physics Jessy Grizzle, EE Joe Haas, EE Bruce Hilty, Physics Jae Hong, EE Nian-Chyi Huang, EE Suhas Ketkar, Physics Nahid Khazenie, EE Federico Kuhlmann, EE Chien-Yu Kuo, Physics *Denotes persons who have contributed to JSEP projects, but who have not been paid out of JSEP funds (e.g., students on fellowships). #### PERSONNEL AND RESEARCH AREAS #### Research Assistants (Cont.) Labib Khadra, EE Loren Lancaster, EE Gan-Shu Lee, EE T.Y. Leou, EE Chang-Huan Liu, EE Jabez McClelland, Physics G. Joseph Mauger, EE Richard Mawhorter, Physics Seuguen Park, EE Sung-Han Park, EE Doug Parse, EE Henry Peebles, Chemistry Martin Rattiff, Physics T.D. Raymond, Physics John Schreifels, Chemistry David Sheng, EE Shei-Kung Shi, Chemistry Yi-Chi Shih, EE H. Adams Stevens, Physics Roger Strong, Physics Physics Chris Thomas, EE Kathleen Thrush, Chemistry Arthur Turner, Physics Yihjye Twu, EE Stry Murray Wolinsky, Physics Hwa-Yueh Yang, EE Mehrad Yasrebi, EE #### Advanced Degrees Awarded Efren Flores Abaya, EE, M.S., August 1980, "A Relation between Optimum Detectors and Locally Optimum Detectors". Arthur James Estes, EE, M.S., May 1980, "An Experimental Investigation of a Newman-Pearson Detector for a Multi-channel Active Sonar Operating in a Reverberant Environment". Jessy W. Grizzle, EE, M.S., December 1980, "An Analysis of Centralized and Decentralized Control Strategies for Multiaccess Broadcast Networks". Nahid Khazenie, EE, M.S., August 1980, "A Gaussian Approximation of the Relative Efficiency of Detectors". Joseph Charles Krainak, EE, Ph.D., August 1980, "Static and Dynamic Team Problems: Sufficient Conditions, Affine Control Laws, and the Exponential of a Quadratic Cost Criterion". Rudolph Arthur Montgelas, EE, M.S., August 1980, "Evidence for a Waveguide in the Surface Layer of Polished Lithium Tantalate". Juan Rivera, EE, M.S., May 1980, "Analysis of Millimeter-Wave Transmission Lines". #### PERSONNEL AND RESEARCH AREAS #### Advanced Degrees Awarded (Cont.) Wayne William Schwiesow, EE, M.S., December 1980, "Coherent Coupling Effects in Vanadium Dioxide". Sudhakar Yalamanchili, EE, M.S., December 1980, "Differencing Operations for the Segmentation of Moving Objects in Dynamic Scenes". #### Production Staff for This Report Connie Finger Administrative Assistant Paula Estep Clerk Typist Maralin Smith Offset Press Supervisor Randy LaCount Offset
Press Operator Suzan Offord Accounting Clerk #### JOURNAL ARTICLES - *M.F. Becker, R.M. Walser, J.G. Ambrose, and D.Y. Sheng, "Picosecond 1.06µm Laser-Induced Amorphous Phase in Thin Single Crystal Silicon Membranes," in Picosecond Phenomena, II, R.M. Hockstrasser et al eds., Springer Verlag, New York, 1980. - *C.H. Lin, and S.I. Marcus, "The Line Algebraic Structure of a Class of Finite Dimensional Nonlinear Filters," in Algebraic and Geometric Methods in Linear Systems Theory, Lectures in Applied Mathematics, Vol. 18, C.I. Byrnes, and C.F. Martin (eds.), American Mathematical Society, Providence, 1980, pp. 277-297. - *S.I. Marcus, D.K. Mitter, and D. Ocone, "Finite Dimensional Nonlinear Estimation for a Class of Systems in Continuous and Discrete Time," in Analysis and Optimization of Stochastic Systems, O.L.R. Jacobs et al (eds.), Academic Press, New York, 1980, pp. 387-406. - G. Praline, B.E. Koel, H.-I. Lee, and J.M. White, "Incorporation of Oxygen Chemisorbed on Ru(001), "Applic. of Surf. Sci. 5, 296(1980). - L.P. Devroye, and T.J. Wagner, "Distribution-Free Consistency Results in Nonparametric Discrimination and Regression Functions Estimation, " Annals of Statistics, 8, 231-239, 1980. - F. Tseng, and J.M. White, "Titration of Oxygen Chemisorbed on Platinum: Experiment and Simulation," Int. J. Chem. Kinetics, 12, 417, 1980. - J.K. Aggarwal, and D.H. Williams, "Computers Detection and Classification of Three Citrus Infestations," Computer Graphics and Image Processing, 14, 1980, pp. 373-390. - H.J. Kimble, "Calculated Enhancement for Intracavity Spectroscopy with a Single-Mode Laser, " IEEE J. Quantum Electron. QE-16, 455, 1980. ^{*}Funded entirely or in part by the Joint Services Electronics Program. - D.W. Goodman, R.D. Kelly, T.E. Madey and J.M. White, "The Kinet ics of Carbon Deposition from CO on Ru(110) and Ni(100)," J. Vac. Sci. Technol., 17, 143, 1980. - S. Sato and J.M. White, "Photocatalytic Production of Hydrogen from Water and Texas Lignite using a Platinized Titania Catalyst," I & E C Prod, Res. & Dev., 19, 542 (1980). - B.E. Koel, G. Praline, H.-I. Lee, J.M. White, and R.L. Hance, "X-ray Photoelectron Study of the Reaction of Water with Cerium," J. Electron Spectry. and Related Phenom., 21, 31 (1980). - *L.W.Frommhold and M.H. Proffitt, "The Collision-Induced Raman Spectra of Neon and the Diatom Polarizability," Phys. Rev., 21, 1249-55, 1980. - *Michael H. Proffitt, J.W.Keto, and Lothar Frommhold, "Collision Induced Spectra of the Helium Isotopes," Phys. Rev. Lett., 45, 1839(1980). - W. Eberhardt, E.W. Plummer, K. Horn, and J.L. Erskine, "Magnetic Exchange Splitting of Electronic Surface States on Ni(110)," Phys. Rev. Letters, 45, 263, 1980. - *S.N. Ketkar and M. Fink, "Effects of Vibration in Electron Scattering in H₂ and D₂," Phys. Rev. Letters, <u>45</u>, 1561-1563 (1980). - L.P. Devroye and T.J. Wagner, "On the L₁ Convergence of Kernel Regression Function Estimators with Applications in Discrimination," Zeitschrift fur Wahrscheinlichkeitstheorie und Verwandte Geibiete, 51, 15-25, 1980. - *J.W.Keto, T.D. Raymond and S.T. Walsh, "A Low Inductance Spark Gap Switch for Blumlein Driven Lasers," Rev. Sci. Inst., 51, 42, 1980. - J.M. White and C.T. Campbell, "Surface Science in Heterogeneous Catalysis: An Emerging Discipline," J. Chem. Educ., <u>57</u>, 471, 1980. - Ho-In Lee and J.M. White, "Carbon Monoxide over Ru(001)," J. Catal., 63, 261, 1980. - J.L. Erskine and A.M. Bradshaw, "The Electronic Structure and Orientation of the Surface Methroxy Species on Ni(111)," Chem. Phys. Letters, 72, 260, 1980. - S. Sato and J.M. White, "Photodecomposition of Water over Pt/TiO₂ Catalysts," Chem. Phys. Letters, 72, 83, 1980. - S.-K. Shi and J.M. White, "Adsorption of O₂ and N₂O on Carbon-covered Ru(001) Surfaces," J. Che. Phys., 73, (11), 25889, 1980. - S.-K. Shi, J.M. White and R.L. Hance, "Properties of Oxygen Adsorption of Pt at 160 K," J. Phys. Chem., 84(19), 2441(1980) - *A.B. Buckman and S. Chao, "Ellipsometric Characterization of the Glassy Layer at Metal/Semiconductor Interfaces," Surface Science, 96, 346, 1980. - J.L. Erskine, "Surface States and the Photoelectron Spin Polarization of Ni(100)," Phys. Rev. Letters, 45, 1446, (1980). - H.J. Kimble, "Near-Field Emission of Lead-Sulfide-Selenide Homojunction Lasers," IEEE J. Quantum Electron. QE-16, 740, 1980. - *J.K. Aggarwal and Nian-Chyi Huang, "Frequency Domain Considerations of LSV Digital Filters," IEEE Transactions on Circuits and Systems, CAS-28, no. 4. April, 1980. - *C. Liu, and S.I. Marcus, "Estimator Performance for a Class of Nonlinear Estimation Problems," IEEE Transactions on Automatic Control, Vol. AC-25, 299-302, April 1980. - *D.R. Halverson and G.L. Wise, "A Detection Scheme for Dependent Noise Processes," <u>Journal of the Franklin Institute</u>, Vol. 309, pp. 287-300, May 1980. - G.L. Wise, "The Effect of a Zero Memory Nonlinearity on the Bandlimitedness of Contaminated Gaussian Inputs," IEEE Transactions on Information Theory, Vol. <u>IT-26</u>, pp. 345-347, May 1980. - L.P. Devroye and G.L. Wise, "Detection Abnormal Behavior via Nonparametric Estimation of the Support," SIAM Journal of Applied Mathematics, Vol. 38, 480-488, June 1980. - T. Itoh, "Spectral Domain Immittance Approach for Dispersion Characteristics of Generalized Printed Transmission Lines," IEEE Trans. Microwave Theory and Techniques, Vol. MTT-28, 733-736, July 1980. - *J.K. Aggarwal and N. Huang, "On Linear Shift Variant Digital Filter," IEEE Transactions on Circuits and Systems, CAS-27, no. 8, 672-679, August 1980. - *J.Y. Hong, Y.C. Kim, and E.J. Powers, "On Modeling the Nonlinear Relationship Between Fluctuations with Nonlinear Transfer Functions," Proc. IEEE (Letters), 68, 1026-27, August 1980. - L.P. Schmidt and T. Itoh, "Spectral Domain Analysis of Dominant and Higher Order Modes in Fin-Lines," IEEE Trans. Microwave Theory and Techniques, Vol. MTT-28, 981-985, September 1980. - *R.W. Bené, R.M. Walser, G.S. Lee, and K.C. Chen, "Is First Phase Nucleation at Metal-Semiconductor Interfaces a Electronically Induced Instability?", J. Vac. Soc. Technol., <u>17</u>(5), 911-915, Sept/Oct 1980. - J.K. Aggarwal and J. Roach, "Determining the Movement of Objects from a Sequence of Images," IEEE Transactions on Pattern Analysis and Machine Intelligence, Vol. PAMI-2, no. 6, 554-562, November 1980. - Y.C. Kim, L. Khadra, and E.J. Powers, "Wave Modulation in a Nonlinear Dispersive Media," Phys. Fluids, 23, 2250-2257, November 1980. - T. Itoh and B. Adelseck, "Trapped Image Guide for Millimeter-Wave Circuits," IEEE Transactions Microwave Theory and Tech., Vol. MTT-28, 1433-1436, December 1980. - *A.B. Buckman and R.A. Montgelas, "Waveguiding Surface Damage Lager in LiTaO3," Applied Optics, 20, 6 (1981). - *L.W. Frommhold, J.W. Keto, and M.H. Proffitt, "Collision-Induced Spectra of the Helium Isotopes," Phys. Rev. Letters, 45, 1843-6, (1981). - *L.W. Frommhold, "Collision-Induced Scattering of Light and the Diatom Polarizabilities," Adv. Chem. Phys., Vol. 46, 1-72, 1981. - *L.W. Frommhold, M.H. Proffitt, "The Polarized Raman Spectrum of the Argon Diatom," J. Chem. Phys., 72, 1512-13 (1981). - S.-K. Shi, H.-I. Lee and J.M. White, "O₂ and N₂O Chemisorption on Cu/Ru (001)," Surface Science, 102, 56, (1981). - *R.M. Walser, M.F. Becker, J.G. Ambrose, and D.Y. Sheng, "Heterogeneous Nucleation of Spatially Coherent Damage Structures in Crystalline Silicon with Picosecond 1.06µm and 0.53µm Laser Pulses," in Laser and Electron Beam Solid Interactions and Materials Processing, AIP, New York, 1981. - T. Itoh and W. Menzel, "A High Frequency Analysis Method for Open Microstrip Structures," IEEE Trans. Antennas and Propagation, Vol. AP-29, 63-68, January 1981. - K. Araki and T. Itoh, "Hankel Transfrom Domain Analysis of Open Circular Microstrip Radiating Structures," IEEE Trans. Antennas and Propagation, Vol. AP-29, 84-89, January 1981. - I. Awai and T. Itoh, "Multilayered Open Dielectric Waveguide with a Gyrotropic Layer," <u>International J. Infrared and Millimeter Waves</u>, Vol. 2, 1-14, January 1981. - J.K. Aggarwal, B. Clearman, and L.S. Davis, "An Empirical Evaluation of Generalized Cooccurrence," IEEE Transactions on Pattern Analysis and Machine Intelligence, Vol. PAMI-3, no. 2, 214-221, March 1981. - J.K. Aggarwal, L.S. Davis and W. Martin, "Correspondence Processes in Motion Analysis," to appear in Proceedings, IEEE. - *I. Awai and T. Itoh, "Analysis of Distributed Gunn Effect Devices with Subcritical Doping," to appear in International J. Infrared and Millimeter Waves, Vol. 2, no. 5, September 1981. - *S.I. Marcus, "Modeling and Approximation of Stochastic Differential Equations Driven by Semimartingales," to appear in Stochastics, Vol. 9, 223-245, 1981. - G.L. Wise and N.C. Gallagher, "A Novel Approach for the Computation of Orthogonal Polynomial Coefficients," to appear in Journal of Computational and Applied Mathematics. - *F. Kuhlmann, and G.L. Wise, "On Second Moment Properties of Median Filtered Sequences of Independent Data," to appear in IEEE Trans. on Communications. - N.C. Gallagher, and G.L. Wise, "A Theoretical Analysis of the Properties of Median Filters," to appear IEEE Trans. Acoustics, Speech and Signal Processing. - *D.R. Halverson and G.L. Wise, "On the Performance of a Nonparametric Detection Scheme," to appear in IEEE Trans. Information Theory. - D.R. Halverson and G.L. Wise, "Asymptotic Memoryless Detection of Random Signals in Dependent Noise," to appear in Journal of the Franklin Institute. - T.E. McCannon, N.C. Gallagher, D. Minoo-Hamedani, and G.L. Wise, "On the Design of Nonlinear Discrete Time Predictors," to appear in IEEE Trans. Information Theory. - J.L. Speyer, S.I. Marcus and J. Krainak, "A Decentralized Team Decision Problem with an Exponential Cost Criterion," to appear in IEEE Transactions on Automatic Control, Vol. AC-25, No. 5, 919-924, October 1980. - *L.P. Devroye and G.L. Wise, "Consistency of a Recursive Nearest Neighbor
Regression Function Estimate," to appear in Journal of Multivariate Analysis, Vol. 10, 539-550, December 1980. - *F. Barocchi, M. Zoppi, M.H. Proffitt, and L. Frommhold, "Determination of the Collision-Induced Depolarized Raman Light Scattering Cross Section of the Argon Diatom," Cana. J. Physics, in press. - *G. Erinbaum, M.S. Brown, L. Frommhold, "Lineshapes and Dipole Moments in Collision-Induced Absorption, Canad. J. Physics, in press. - *S.N. Ketkar, J.W. Keto and C.H. Holder, "Correlation for Measuring Picosecond Pulses-A New Design," Rev. Sci. Inst, 52, p. 405, 1981 - *J.W. Keto, C.F. Hart, and Chien-Yu Kuo, "Electron Beam Excited Mixtures of O, in Argon, I. Spectroscopy," J. Chem. Phys, 74, p. 4433, 1981 - *J. W. Keto, "Electron Beam Excited Mixtures of O₂ in Argon, II. Electron Distributions and Excitation Rates," J. Chem. Phys. <u>74</u>, p. 4445, 1981 - *J.W. Keto, C.F. Hart, and Chien-Yu Kuo, "Electron Beam Excited Mixtures of O in Argon, III. Energy Transfer Rates," J. Chem. Phys. 74, 4450, 1981. - *J.W. Keto, and Chien-Yu Kuo, "Cascade Production of AR(3p⁵4p) Following Electron Bombardment," J. Chem. Phys. 74, in press. - *Michael H. Proffitt, J.W. Keto, and Lothar Frommhold, "Collision Induced Raman Spectra and Diatom Polarizabilities of the Rare Gases--an Update," Cana. J. Phys. 59, in press. - *C.H. Holder and M. Fink, "Structure Determination of SO₂ by Electron Diffraction", J. Chem. Phys., accepted for publication. - *C.H. Holder, Jr., D. Gregory and M. Fink, "Data Correlation Analysis Applied to Electron Diffraction", J. Chem. Phys., accepted for publication. - M.H. Kelley and M. Fink, "The Molecular Structure of Dimolybdenum Tetraacetate", J. Chem. Phys., accepted for publication. - S.N. Ketkar and M. Fink, "The Molecular Structure of Naphthalene by Electron Scattering", J. Mol. Strut, accepted for publication. - M.H. Kelley and M. Fink, "The Temperature Dependence of the Molecular Structure Parameters of SF₆," J. Chem. Phys., accepted for publication. - S.N. Ketkar, M. Fink, M. Kelley and R.C. Ivey, "On An Electron Diffraction Study of the Structure of Anthraguinone and Anthracene", J. Mol. Struct., accepted for publication. - *Chien-Yu Kuo and J.W. Keto, "Dissociative Recombination of Ions in Electron Beam Excited Argon at High Densities," submitted to Phys. Rev. for publication. - *B. Miller and M. Fink, "Mean Amplitudes of ibration of SF 6 and Intramolecular Multiple Scattering", J. Chem. Phys., accepted for publication. - *E.J. Powers, J.Y. Hong, and Y.C. Kim, "Cross Sections and Radar Equation for Nonlinear Scatterers", accepted for publication in IEEE Trans. on Aerospace and Electronic Systems. - J.R. Roth, W.M. Krawczonek, E.J. Powers, Y.C. Kim, and Jae Y. Hong, "Fluctuations and Turbulence in an Electric Field Bumpy Torus Plasma," accepted for publication in Journal of Applied Physics. - J.R. Roth, W.M. Krawczonek, E.J. Powers, Jae Y. Hong, and Y.C. Kim, "The Role of Fluctuation-Induced Transport in a Toroidal Plasma with Strong Radial Electric Fields," accepted for publication in Plasma Physics. - *D.Y. Sheng, R.M. Walser, M.F. Becker, and J.G. Ambrose, "Heterogeneous Nucleation of Damage in Crystalline Silicon with Picosecond Laser Pulses," to be published in Applied Physics Letters. - J.G. Ambrose, M.F. Becker, R.M. Walser, and D.Y. Sheng, "Spatially Coherent Damage Structures in Crystalline Silicon Produced by Picosecond Laser Pulses," submitted to Appl. Phys. Lett. - *R.W. Bené, "First Phase Nucleation in Metal-Metal Systems: A Comparison with Metal-Semiconductor Systems", submitted. - J.L. Erskine, "Angle Resolved Photoelectron Emission from Xenon on W(100). In press to Phys. Rev. B. - G.K. Ovrebo and J.K. Erskine, "Angle-Resolving Photoelectron Energy Analyzer Designed for Synchrotron Radiation Spectroscopy," submitted to J. Electron Spectroscopy and Related Phenom. - A.M. Turner, and J.K. Erskine, "Exchange Splitting and Critical Point Energies for Ferromagnetic Iron", submitted to Phys. Rev. B. - L. Lancaster, R.M. Walser, and R.W. Bené, "Compound Formation in Annealed Sputter Deposited Thin Vanadium Films on Single Crystal Substrates", in preparation. - *A.B. Buckman, and S. Chao, "Optical Evidence for an Electronic Transition at the Ca/Si Interface," Journal of the Optical Society of America, 71, in press. #### TECHNICAL PRESENTATIONS AND LECTURES International Conference on Plasma Physics Nagoya, Japan April 7-11, 1980 E.J. Powers, Y.C. Kim, J.Y. Hong, J.R. Roth, and W.M. Krawczonek, "Radially Inward Fluctuation-Induced Transport in a Bumpy-Torus Plasma." *E.J. Powers, Y.C. Kim, and J.M. Beall, "Nonlinear Wave Coupling and Bispectral Analysis." Oklahoma State University Stillwater, Oklahoma April 8, 1980 J.M. White, "Photoassisted Reactions at the Gas-Solid Interface." Phillips Petroleum Co. Bartlesville, Oklahoma April 9, 1980 J.M. White, "Photoassisted Reactions at the Gas-Solid Interface." New Mexico AVS Symposium Santa Fe, New Mexico May 6-8, 1980 R.L. Hance, P.D. Schulze, H.-I. Lee and J.M. White, "Chemisorption of Nitric Oxide on Rhenium Studies by XPS." J.M. White, "Photoassisted Catalysis Using ${\rm TiO}_2$ Substrates." ^{*}Funded entirely or in part by the Joint Services Electronics Program. 1980 IEEE International Conference on Plasma Science Madison, Wisconsin May 19-20, 1980 *E.J. Powers, Y.C. Kim, and J.M. Beall, "Bispectral Study of Drift Wave Turbulence." Twelfth Southeastern Symposium on System Theory Virginia Beach, Virginia May 19-20, 1980 > G.L. Wise, "Recent Results Concerning the Effects of Nonlinearities on Random Inputs." IEEE Mini-course on Modern Plasma Diagnostics Madison, Wisconsin May 21-23, 1980 *E.J. Powers, and Y.C. Kim, "Digital Time Series Analysis of Plasma Fluctuation Data." Pattern Recognition in Practice Conference Amsterdam, Holland May 21-23, 1980 J.K. Aggarwal, and W. Martin, "The Implications of Occlusion on Motion Analysis in Dynamic Scenes." 1980 IEEE International Microwave Conference Washington, D.C. May 28-30, 1980 T. Itoh, and B. Adelseck, "Trapped Image Guide for Millimeter-wave Circuits." 1980 IEEE International Microwave Conference Washington, D.C. May 28-30, 1980 (continued) L.P. Schmidt, T. Itoh, and H. Hofmann, "Characteristics of Unilateral Fin-line Structures with Arbitrarily Located Slots." K. Araki, B.S. Song and T. Itoh, "Non-reciporcal Effects in an Open Dielectric Waveguide with Grating Structures." Laboratory for Information and Decision Systems, Massachusetts Institute of Technology Cambridge, Massachusetts June 2, 1980 *S.I. Marcus, "Some Examples of Lie Algebras and Nonlinear Estimation." 1980 IEEE AP-S/URSI Meeting Quebec, Canada June 2-6, 1980 Ļ T. Itoh and B. Adelseck, "Trapped Image Guide Leaky-wave Antennas for Millimeter-wave Applications." K. Araki, T. Itoh, and Y. Naito, "Hankel Transform Domain Analysis of Open Circular Microstrip Radiating Structures." VI International Conference on Vacuum Ultraviolet Radiation Physics University of Virginia Charlottesville, Virginia June 2-6, 1980 > J.L. Erskine, "Surface States and the Photoelectron Spin Polarization of Ni (100)." Southwest Electron Spectroscopy Users Group Meeting Rice University Houston, Texas June 6, 1980 J.L. Erskine, "Probing Surface Electronic Structure Using Angle Resolved Photoelectron Emission Spectroscopy." Tamkang Chair Lectures Tamkang College Tamsui, Taipei, Taiwan June 16-18, 1980 J.M. White, "Kinetic Studies of CO Oxidation over Transition Metals." J.M. White, "The Surface Chemistry of Ruthenium." J.M. White, "Electron Spectroscopy and its Applications." National Taiwan University Taipei, Taiwan June 17, 1980 > J.M. White, "Kinetic Studies of Carbon Monoxide Oxidation over Transition Metals." U.S. Army Missile Research and Development Command Redstone Arsenal, Alabama June 17, 1980 > *E.J. Powers, "Applications of Digital Bispectral Analysis to Nonlinear Wave Fluctuation Data." Tsing Hua University Taiwan June 19, 1980 *J.M. White, "The Surface Chemistry of Ruthenium." NATO Advanced Study Institute on Stochastic Systems June 20, 1980 M. Hazewinkel and S.I. Marcus, "On Lie Algebras and Nonlinear Estimation." Optical Society of America Topical Meeting on Picosecond Phenomena Falmouth, Massachusetts June 20, 1980 > *M.F. Becker, R.M. Walser, J.G. Ambrose, and D.Y. Sheng, "Picosecond 1.06 Micron Laser-Induced Amorphous Phases in Thin Single-Crystal Silicon Membranes." NATO Advanced Study Institute on Stochastic Systems Les Arcs, France June 25, 1980 June 26, 1980 (Two lectures) S.I. Marcus, "An Introduction to Non-linear Filtering." National Cheng Kung University Taiwan June 27, 1980 *J.M. White, "Electron Spectroscopy and its Applications." NATO Advanced Study Institute on Digital Image Processing and Analysis Bonas, France June 1980 J.K. Aggarwal and W. Martin, "Tracking of Curvilinear Figures." J.K. Aggarwal and W. Martin, "Motion and Image Analysis." The 7th International Congress in Catalysis Tokyo, Japan July 1, 1980 J.M. White, "Photoassisted Catalysis Using Platinized Titania." Gordon Conference on Electron Charge Densities Plymouth, New Hampshire July 1-4, 1980 > M. Fink, "Electron Charge Densities in Small Molecules Derived from Electron Diffraction Results." NATO Advanced Study Institute on Stochastic Systems Les Arcs, France July 3, 1980 > *S.I. Marcus, "Modeling and Approximation of Stochastic Differential Equations Driven by Semimartingales." > > xxvii Research Institute for Catalysis Sapporo, Japan July 7, 1980 *J.M. White, "Chemisorption on Ru(001)." Twenty-Third Midwest Symposium on Circuits and Systems Toledo, Ohio August 4-5, 1980 *D.R. Halverson and G.L. Wise, "Some Results on Asymptotic Memoryless Detection in Strong Mixing Noise." Joint Automatic Control Conference San Francisco, California August 14, 1980 *M. Hazewinkel, C.-H. Liu and S.I. Marcus, "Some Examples of Lie Algebras in Nonlinear Estimation." XVth International Congress of Theoretical and Applied Mechanics,
Toronto, Canada August 17-23, 1980 R.W. Miksad, F.L. Jones, Y.C. Kim, E.J. Powers and I. Khadra, "Experiments on Spectral Broadening During Transition to Turbulence." Hughes Aircraft Company Project Meeting Torrance, California August 21, 1980 T. Itoh, "Millimeter Wave Research at the University of Texas." International URSI Electromagnetic Symposium Munich, W. Germany August 26-29, 1980 T. Itoh and L.P. Schmidt, "Characteristics of a Generalized Fin-Line for Millimeter-wave Integrated Circuits." National ACS Meeting Las Vegas, Nevada August 27, 1980 > J.M. White, "Transient Low Pressure Studies of Catalytic Carbon Monoxide Oxidation." AEI Limited Seminar Lincoln, England October 3, 1980 T. Itoh, "Dielectric Millimeter-wave Circuits." 5th International Symposium on Infrared and Millimeter Wave Würzburg, W. Germany October 6-10, 1980 I. Awai and T. Itoh, "Multilayered Open Dielectric Waveguide with a Gyrotropic Layer." EXPOCHEM 80 Houston, Texas October 8, 1980 *J.M. White, "Electron Spectroscopy as a Tool for Studying Chemisorption and Catalytic Reactions on Ru(001)." Eighteenth Annual Allerton Conference on Communication, Control, and Computing Monticello, Illinois October 8-10, 1980 *D.R. Halverson and G.L. Wise, "On the Performance of a Modified Sign Detector for Strong Mixing Noise." J.A. Bucklew and G.L. Wise, "A Note on Multidimensional Asymptotic Quantization Theory." *F. Kuhlmann and G.L. Wise, "On Spectral Characteristics of Median Filtered Independent Data." Workshop on Modern Millimeter Wave Systems Estes Park, Colorado October 22-24, 1980 *T. Itoh, "Millimeter Waveguiding Structures." Optical Society of America Annual Meeting Chicago, Illinois October 1980 M.F. Becker, J.G. Mauger, and Y. Twu, "Raman Enhanced Third-Harmonic Generation in CD_4 ." 22nd Annual Meeting of the Division of Plasma Physics San Diego. California November 10-14, 1980 T. Kochanski, R.D. Bengtson, G. Kochanski, Y.C. Kim, L. Khadra, and E.J. Powers, "Observation of Mirnov Type Oscillations on PRETEXT with Magnetic and Photon Detectors." 22nd Annual Meeting of the Division of Plasma Physics San Diego, California November 10-14, 1980 (continued) > Y.C. Kim, L. Khadra, E.J. Powers, T.P. Kochanski, and R.D. Bengtson, "Spectral Characteristics of M.H.D Fluctuations on PRETEXT." C.M. Surko, R.E. Slusher, R.D. Bengtson, S.E. Mahajan, M.E. Oakes, T.E. Evans, Y.M. Li, and E.J. Powers, "An Experiment to Study Kinetic Alfvén Waves Using CO₂ Laser Scattering." J.M. Beall, Y.C. Kim, and E.J. Powers, "Experimental Study of Drift Wave Turbulence." Materials Research Society 1980 Annual Meeting Boston, Massachusetts November 18, 1980 > R.M. Walser, "Heterogeneous Nucleation of Spatially Coherent Damage Structures in Crystalline Silicon with Picosecond 1.06 Micron and 0.53 Micron Laser Pulses." 33rd Annual Meeting of the Division of Fluid Dynamics Ithaca, New York November 23, 1980 R.W. Miksad, F.L. Jones, Y.C. Kim, E.J. Powers, and L. Khadra, "Experiments on Wave-Wave Interactions During Transition to Turbulence." University of Miami Miami, Florida November 24, 1980 J.A. Schreifels. S.-K. Shi and J.M. White, "Temperature Dependence of Electron Beam Damage During the Titration of Adsorbed Oxygen with Hydrogen on a Ru(001) Surface." Materials Research Society Annual Meeting Boston, Massachusetts November 1980 *R.M. Walser, M.F. Becker, J.G. Ambrose, and D.Y. Sheng, "Heterogeneous Nucleation of Spatially Coherent Damage Structures in Crystalline Silicon with Picosecond 1.06µm and 0.53µm Laser Pulses." University of Southern California EE Seminar Los Angeles, California December 3, 1980 *T. Itoh, "Microwave and Millimeter-Wave Research at University of Texas." Colloquium-Presented to the Physics Department Texas A&M University College Station, Texas December 7, 1980 J.W. Keto, "Two Photon Spectroscopy of Xenon." 5th International Conference on Pattern Recognition Miami Beach, Florida December 1980 J.K. Aggarwal and J. Webb, "Observing Jointed Objects." 19th IEEE Conference on Decision and Control Albuquerque, New Mexico December 10, 1980 *J.K. Aggarwal and Nian-Chyi Huang, "Time-Varying Digital Signal Processing." 5th International Conference on Pattern Recognition Miami Beach, Florida December 1980 J.K. Aggarwal, W. Martin, and S. Yalamanchili, "Image Differencing for Moving Object Extraction in Dynamic Scenes." Physical Electronics Industries Eden Prairie, Minnesota February 4, 1981 J.M. White, "XPS Studies of the Oxidation of Cerium." Arizona State University Tempe, Arizona February 10, 1981 (condensed matter seminars) > *J.L. Erskine, "Magnetic Dead Layers and the Surface Electronic Structure of Nickel." University of Arizona Tucson, Arizona February 13, 1981 (condensed matter seminars) > *J.L. Erskine, "Magnetic Dead Layers and the Surface Electronic Structure of Nickel." Colloquium-Presented to the Physics Department Texas A&M University College Station, Texas February 13, 1981 L. Frommhold, "Intermolecular Spectroscopy." International Solid State Circuit Conference Panel Session New York, New York February 18-20, 1981 > *T. Itoh, "Distributed Millimeter-Wave Components." Dept. of Electrical Engineering and Computer Science Seminar Polytechnic Institute of New York Brooklyn, New York February 20, 1981 > *T. Itoh, "Microwave and Millimeter-Wave Research at University of Texas." University of Missouri St. Louis, Missouri February 29, 1981 J.A. Schreifel, S.-K. Shi, and J.M. White, "Temperature Dependence of Electron Beam Damage During the Titration of Adsorbed Oxygen with Hydrogen on a Ru(001) Surface." Cornell University Surface Physics/Condensed Matter Seminar Ithaca, New York March 6, 1981 *J.L. Erskine, "Surface Magnetic Properties of Magnetic Metals." 1981 Conference on Information Sciences and Systems Baltimore, Maryland March 25-27, 1981 *D.R. Halverson, and G.L. Wise, "On the Performance of Approximately Optimal Memoryless Detectors for Signals in Dependent Noise." F. Kuhlmann, J.A. Bucklew, and G.L. Wise, "Nonuniform Quantization and Transmission of Generalized Gaussian Signals over Noisy Channels." American Cyanamid Co. Stanford, Connecticut March 30, 1981 Bor-Her Chen, "Photoassisted Water Decomposition by Pt-TiO2." IEEE International Conference on Acoustics, Speech, and Signal Processing Atlanta, Georgia March 30-April 1, 1981 *J.K. Aggarwal, and Nian-Chyi Huang, "Spectral Modifications using Linear Shift-Varying Digital Filters." IEEE International Conference on Acoustics, Speech, and Signal Processing Atlanta, Georgia March 30-April 1, 1981 *Hyokang Chang, and J.K. Aggarwal "Implementation of Two-Dimensional Semicausal Recursive Digital Filters." #### CONFERENCE PROCEEDINGS - *E.J. Powers, Y.C. Kim, and J.M. Beall, "Nonlinear Wave Coupling and Bispectral Analysis," <u>Proceedings of the International Conference on Plasma Physics</u>, Nagoya, Japan, April 7-11, 1980. - E.J. Powers, Y.C. Kim, J.Y. Hong, J.R. Roth, and W.M. Krawczonek, "Radially Inward Fluctuation-Induced Transport in a Bumpy Torus Plasma," <u>Proceedings of the International Conference on Plasma Physics</u>, Nagoya, Japan, April 7-11, 1980. - G.L. Wise, "Recent Results Concerning the Effects of Non-linearities on Random Inputs," Proceedings of the Twelfth Southeastern Symposium on System Theory, Virginia Beach, Virginia, pp. 290-294, May 19-20, 1980. - J.K. Aggarwal and W.N. Martin, "The Implications of Occlusion on Motion Analysis in Dynamic Scenes," Proceedings of Pattern Recognition on Practice Conference, Amsterdam, Holland, May, 1980. - K. Araki, B.S. Song and T. Itoh, "Nonreciprocal Effects in Open Dielectric Waveguide with Grating Structures," International Microwave Symposium Digest, Washington, D.C., May 1980. - L.P. Schmidt, T. Itoh and J. Hofmann, "Characteristics of Unilateral Fin-Line Structures with Arbitrarily Located Slots," International Microwave Symposium Digest, Washington, D.C., May 1980. - T. Itoh and B. Adelseck, "Trapped Image Guide for Millimeter-Wave Circuits," International Microwave Symposium Digest, Washington, D.C., May 1980. - R.M. Walser, M.F. Becker, D.Y. Sheng, and J.G. Ambrose, "Picosecond 1.06µm Laser-Induced Amorphous Phases in Thin Single Crystal Silicon Membranes," Picosecond Phenomena, Falmouth Massachusetts, June 1980. ^{*}Funded entirely or in part by the Joint Services Electronics Program. - T.Itoh and B. Adelseck, "Trapped Image Guide Leaky-Wave Antennas for Millimeter-Wave Applications," IEEE/AP-S International Symposium Digest, Quebec, Canada, June 1980. - *D.R. Halverson and G.L. Wise, "Some Results on Asymptotic Memoryless Detection in Strong Mixing Noise," Proceedings of the 23rd Midwest Symposium on Circuits and Systems, Toledo, Ohio, August 4-5, 1980. - *M. Hazewinkel, C.-H. Liu, and S.I. Marcus, "Some Examples of Lie Algebras in Nonlinear Estimation," Proceedings of Joint Automatic Control Conference, San Francisco, California, August 14, 1980. - T. Itoh and L.P. Schmidt, "Characteristics of a Generalized Fin-Line for Millimeter-Wave Integrated Circuits," International URSI Symposium Digest, Munich, W. Germany, August 1980. - L.W. Frommhold, and M.H. Proffitt, "Collision-Induced Light Scattering and Diatom Polarizabilities-An Overview," International Conference of Collision-Induced Phenomena, Florence, Italy, September 2-6, 1980. - L.W. Frommhold and M.H. Proffitt, "New Measurements of Collision-Induced Scattering in the Rare Gases," International Conference of Collision-Induced Phenomena, Florence, Italy, September 2-6, 1980. - I. Awai and T. Itoh, "Multilayered Open Dielectric Waveguide with a Gyrotropic Layer," 5th International Symposium on Infrared and Millimeter Waves, Würzburg, W. Germany, October 6-10, 1980. - *D.R. Halverson and G.L. Wise, "On the Performanace of a Modified Sign Detector for Strong Mixing Noise," Proceedings of the Eighteenth Annual Allerton Conference on Communication, Control, and Computing, Monticello, Illinois, October 8-10, 1980. - *F. Kuhlmann and G.L. Wise, "On
Spectral Characteristics of Median Filtered Independent Data," Proceedings of the Eighteenth Annual Allerton Conference on Communication, Control, and Computing, Monticello, Illinois, October 8-10, 1980. - A. Bucklew, and G.L. Wise, "A Note on Multidimensional Asymptotic Quantization Theory," <u>Proceedings of the Eighteenth Annual Allerton Conference on Communication, Control, and Computing, Monticello, Illinois, October 8-10, 1980.</u> - *J.K. Aggarwal and Nian-Chyi Huang, "Time-Varying Digital Signal Processing," Proceedings of the 19th IEEE Conference on Decision and Control, pp. 586-587, Albuquerque, New Mexico, December 10, 1980. - S.I. Marcus, "Modeling of Nonlinear Systems Driven by Semimartingales with Application to Nonlinear Filtering," IEEE Conference on Decision and Control, Albuquerque, New Mexico, December, 10, 1980. - *J.C. Krainak, J.C. Speyer, and S.I. Marcus, "Static Decentralized Team Problems: Sufficient Conditions, Algorithms, and the Exponential Cost Criteron," Proceedings of the 19th IEEE Conference on Decision and Control, Albuquerque, New Mexico, December 10, 1980, pp. 1191-1196. - *K. Hsu and S.I. Marcus, "Decentralized Control of Finite State Markov Processes," Proceedings of the 19th IEEE Conference on Decision and Control, Albuquerque, New Mexico, pp. 1191-1196, December 10, 1980. - *M. Hazewinkel and S.I. Marcus, "On the Relationship Between Lie Algebras and Nonlinear Estimation," Proceedings of the 19th IEEE Conference on Decision and Control, Albuquerque, New Mexico, December 10, 1980, pp. 60-71. - K. Araki, T. Itoh, and Y. Naito, "Hankel Transform Domain Analysis of Open Circular Microstrip Radiating Structures," IEEE AP-S, International Symposium, Quebec, Canada, June, 1980. PUBLICATIONS, TECHNICAL PRESENTATIONS, LECTURES, AND REPORTS - *F. Kuhlmann, J.A. Bucklew, and G.L. Wise, "Nonuniform Quantization and Transmission of Generalized Gaussian Signals over Noisy Channel," Proceedings of the 1981 Conference on Information Sciences and Systems, Baltimore, Maryland, March 25-27, 1981. - *S.I. Marcus, "Modeling of Nonlinear Systems Driven by Semimartingales with Applications to Nonlinear Filtering," <u>Proceedings of Johns Hopkins Conference on Information</u> <u>Sciences and Systems, Baltimore, Maryland, March 25-27, 1981.</u> - *Hyokang Chang and J.K. Aggarwal, "Implementation of Two-Dimensional Semicausal Recursive Digital Filters," Proceedings of IEEE International Conference on Acoustics, Speech, and Signal Processing, Atlanta, Georgia, pp. 995999, March 30-April 1, 1981. - *J.K. Aggarwal, and Nian-Chyi Huang, "Spectral Modifications using Linear Shift-Varying Digital Filters," Proceedings of IEEE International Conference on Acoustics, Speech, and Signal Processing, Atlanta, Georgia, pp. 73-77, March 30-April 1, 1981. - R.M. Walser, "Heterogeneous Nucleation of Spatially Coherent Damage Structures in Crystalline Silicon with Picosecond 1.06um and 0.53µm Laser Pulses," Laser-Solid Interactions and Laser Processing, to be published by North-Holland (1981). - J.K. Aggarwal, W. Martin, and S. Yalamanchili, "Image Differencing for Moving Object Extraction in Dynamic Scenes," Proceedings of the 5th International Conference on Pattern Recognition, Miami Beach, Florida, pp. 1239-1242, December 1980. - J.K. Aggarwal and J. Webb, "Observing Jointed Objects," Proceedings of the 5th International Conference on Pattern Recognition, Miami Beach, Florida, December 1980, pp. 1246-1250. - *M.F. Becker, G.J. Mauger, and Y. Twu, "Raman Resonance Enhanced Third-Harmonic Generation in CD₄," Abstracts from the Annual Meeting of the Optical Society of America, 1980. PUBLICATIONS, TECHNICAL PRESENTATIONS, LECTURES, AND REPORTS - *M.F. Becker, R.M. Walser, J.G. Ambrose, and D.Y. Sheng, "Picosecond, 1.06 micron Laser-Induced Amorphous Phases in Thin, Single-crystal Silicon Membranes," Abstracts from the Topical Meeting Picosecond Phenomena, Optical Society of America, 1980. - *R.M. Walser, M.F. Becker, J.G. Ambrose, and S.Y. Sheng, "Heterogeneous Nucleation of Spatially Coherent Damage Structures in Crystalline Silicon with Picosecond 1.06µm and 0.53.m Laser Pulses," Abstracts from the Annual Meeting of the Materials Research Society, 1980 - J.L. Erskine, "Auger and Photoelectron Emission Study of Xenon on W(001)," Meeting of the American Physical Society Phoenix, Arizona, March 16-20, 1981 contributed paper. - *D.R. Halverson, and G.L. Wise, "On the Performance of Approximately Optimal Memoryless Detectors for Signals in Dependent Noise," Proceedings of the 1981 Conference on Information Sciences and Systems, Baltimore, Maryland, March 25-27, 1981. I. INFORMATION ELECTRONICS THE UNIVERSITY OF TEXAS AT AUSTIN ELECTRONICS RESEARCH CENTER INFORMATION ELECTRONICS Research Unit IE80-1 NONLINEAR DETECTION AND ESTIMATION Principal Investigators: Professor S.I. Marcus (471-3256) Professor T.J. Wagner (471-3181) Professor G.L. Wise (471-3356) Research Associate: Don R. Halverson Graduate Students: E. Abaya, N. Khazenie, F. Kuhlmann and C. Liu A. OBJECTIVES AND PROGRESS: This research unit is concerned with several aspects of the statistical properties of nonlinear systems. Specifically, the design and analysis of nonlinear estimators, the design of nonlinear systems for signal detection, and the performance of adaptive delta modulators have been investigated. ### 1. Nonlinear Estimation: The area of nonlinear state estimation is concerned with the extraction of information about the state of a stochastic system from nonlinear noisy measurements. The state estimate is generated by passing the measurements through a nonlinear system. Optimal state estimators have been derived for very general classes of nonlinear systems, but these are in general infinite dimensional. That is, it is usually not possible to recursively generate the optimal minimum variance estimate (the conditional mean) of the system state given the past observations. The basic objective here is the design, analysis, and implementation of high-performance optimal and suboptimal estimators which operate recursively in real time. There are few known cases aside from the linear (Kalman) filtering problem in which the conditional mean (the minimum variance estimate) of the system state given the past observations can be computed recursively in real time with a filter of fixed finite dimension. However, in [1] we have proved that for certain classes of discrete-time and continuous-time systems, described either by a finite Volterra series or by certain types of state-affine realizations, the minimum variance estimator is recursive and of fixed finite dimension. This was accomplished by relating these problems to the homogeneous chaos of Wiener and to orthogonal expansions of Gaussian processes. In [2], by employing the finite dimensional estimators which we derived in [1], we have for the first time been able to analyze the performance of suboptimal estimators and the tightness of estimation lower bounds for a nonlinear system by comparison with the optimal estimator. A system for which we can construct the optimal estimator was studied; the optimal estimator, extended Kalman filter (EKF), constant gain extended Kalman filter (CGEKF), best linear estimator (BLE), and Bobrovsky-Zakai lower bound were compared both analytically and via Monte Carlo simulations. The results indicated that the performance of the EKF is virtually as good as that of the optimal estimator, and the Bobrovsky-Zakai lower bound is tight for very high signal-to-noise ratio but is less effective for large values of state and observation noises. As far as suboptimal filter design is concerned, the CGEKF is probably preferable, in most of the cases studied, to the optimal estimator and the EKF, due to its simple computational requirements. We have begun to consider a new approach, involving the use of Lie algebraic techniques, to nonlinear estimation problems. This approach proceeds by studying the (Zakai) stochastic partial differential equation for an unnormalized conditional density of ρ of the state x given the past observations z: $$d\rho(t,x) = L_0\rho(t,x)dt + L_1\rho(t,x)dz.$$ The major idea of the approach is that, if L is the Lie algebra generated by $L_0 - \frac{1}{2} L_1^2$ and L_1 , and if a recursive finite dimensional estimator for some statistic of the state exists, then there is a Lie algebra homomorphism from L to the Lie algebra F of the finite dimensional filter. The existence of Lie algebra homomorphisms is thus closely related to the existence of finite dimensional recursive filters. An important step in this program has been completed in [3], in which we analyze in detail the Lie algebra L associated with the unnormalized conditional density equation for a particular example of the class of problems solved in [1]. In addition, the Lie algebras associated with the recursively computable conditional moment equations are computed, and the relationships (e.g., homomorphisms) between these Lie algebras are studied. This study provides further evidence that the existence of finite dimensional quotients of L is closely related to the existence of recursive finite dimensional estimators; in fact, this is the first example in which L is an infinite dimensional Lie algebra for which such a study has been carried out. More general classes of nonlinear estimation problems are considered in [4] and [5], where we show for example that the estimation problem for bilinear systems with linear observations has an algebraic structure similar to that of the example studied in [3]; thus there is hope for being able to derive recursive finite dimensional filters for some conditional statistics of the state in such problems (no such filters are known at present). On the other hand, we also show that for certain classes of nonlinear estimation problems, no conditional statistic of the state can be computed with a finite dimensional filter. This is the first such result in
the literature, and it applies for example to a linear system with cubic observations (the cubic sensor problem). In [6] we have utilized our previous results on stochastic differential equations to design efficient low-order filters for nonlinear estimation problems in which the observation process is a jump process. One case in which such observations arise is in the field of laser communications. We have shown that although the optimal filter is generically ndimensional for the problem of estimating an n-state Markov process, there are problems in which the optimal filter can be computed with just four sufficient statistics, a considerable saving if n is large. The research in this area is continuing and has been complemented by Grant AFOSR-79-0025 from the Air Force Office of Scientific Research and Grants ENG 76-11106 and ECS-8022033 from the National Science Foundation. #### 2. Nonlinear Detection: We have considered a number of topics within the general area of signal detection theory. Research has been devoted toward both parametric and nonparametric approaches where the underlying processes are non-Gaussian and possess dependency. The memoryless detection of a constant signal in additive m-dependent noise has been considered previously by other researchers. Using the criterion of asymptotic relative efficiency, a necessary and sufficient condition was given for the optimal detector over the class of all Neyman-Pearson optimal "white noise" detectors. The canonical form for this class of detectors is a nonlinearity g(·) followed by an accumulator which is then followed by a comparator. As discussed in [7], however, there are some difficulties in the choice of an m-dependent model for the noise. What is more appealing is a more general model which exploits the expected "decrease" in dependency as samples are more widely separated in time, without specifying absolute statistical independence as required by an m-dependent assumption. A popular choice of such a process is the \$\phi\$-mixing process. In [7] we have extended the previous work to the case where the noise is $\phi\text{-mixing.}$ Under some mild regularity conditions, we have found that the optimal detector nonlinearity g(·) must satisfy a certain integral equation. This condition requires only second order knowledge of the statistics of the noise, however, in our case the integral equation is of non-standard form. Accordingly, a method for obtaining the solution g(·) has been presented in [7]. One considers solutions $g_m(\cdot)$ to an integral equation which can be manipulated into a standard form and the solution $g_m(\cdot)$ thus obtained through standard Hilbert-Schmidt techniques. We have established conditions for the existence and uniqueness of the optimal nonlinearity g(·), and in this case we have also shown $g_m(N_1) \xrightarrow{m.s.} g(N_1)$, where the (stationary) noise process is $\{N_i\}_{i=1}^{\infty}$. Optimal per- formance may thus be approached arbitrarily closely through the use of nonlinearities which can be found via standard Hilbert-Schmidt techniques. Because of the likely employment of one of the non-linearities $g_m(\cdot)$, we might in practice expect that the resultant detector might only be approximately optimal. In [8] we consider another approximation which has its own advantages. If we approximate the optimal nonlinearity $g(\cdot)$ with a polynomial $p_M(x) = \frac{M}{\Sigma} a_1 x^{\frac{1}{2}}$, then we can show that the co- efficients of the optimal polynomial p_M(·) of degree M may be found via a relatively simple maximization, for which Lagrange multiplier techniques may be employed to yield a system of linear equations. Thus this approach has the advantage of requiring the solution of a system of linear equations rather than an integral equation; moreover, knowledge of joint moments as opposed to joint densities is all that is required. Of course the employment of an approximation to the optimal nonlinearity is of little value unless the performance of the approximation can be made close to optimal, and in [8] conditions for this are established. The above work deals with the detection of a constant signal. In [9] we extend the approach to the detection of $\varphi\text{-mixing noise}$, where a large amount of dependency is permitted between the signal and noise processes. If the noise is either independent of the signal or is dependent on a finite "window" of the signal (such as the signal-dependent noise induced through reverberation effects), we may obtain the corresponding condition for the optimal nonlinearity g(·) in this general random signal in random noise situation. To be more specific, if the noise $\left\{N_i\right\}_{i=1}^\infty$ is either independent (Page 5, Res. Unit IE80-1 "Nonlinear Detection and Estimation") of the signal $\{S_i\}_{i=1}^{\infty}$ or related to the signal via a certain type of weak dependence, then we give in [9] necessary and sufficient conditions for the optimality of $g(\cdot)$. In particular these results show that if the signal is independent of the noise and has nonzero mean, then the optimal nonlinearity is the same as in the constant signal case. Solutions to these nonlinear integral equations may be obtained through the approach described in [7]. In [10] we consider an even more general class of processes to model the signal and noise, the class of strong mixing processes. This class includes the \$\phi\$-mixing processes and the validity of such a model is easier to check because of ties to the maximal correlation coefficient. For the case of a strong mixing signal in strong mixing noise with the same kind of dependency as considered in [9], we show in [10] that the optimal nonlinearity is again a solution to the equations obtained in [9]. Letting $g_m(\cdot)$ be defined corresponding to the equations of [9] in the same manner as in [7], it is shown in [10] that if there exists an appropriate nonlinearity g(.) such that $g_m(N_1)-g(N_1)\to 0$ in $L_{2+\delta}$ for some $\delta>0$, then $g(\cdot)$ Adopting the more general model thus involves is optimal. the cost of requiring more than the mean square convergence encountered in the d-mixing case. In a slightly different context we also investigated the nonparametric estimation of regression functions. It is reasonable to expect that with a large amount of empirical data we could achieve a good estimate of a regression function. However, with a large amount of data, we may be faced with computational burdens in processing them. Therefore, a recursive method of estimation may seem attractive. Let (X,Y) be an \mathbb{R}^d x \mathbb{R} -valued random vector and let $(X_1,Y_1),\ldots,(X_N,Y_N)$ be a random sample drawn from its distribution. In [11] we considered estimating the regression function $$m(x) = E\{Y | X=x\}$$ from the data $(x_1, y_1), \ldots, (x_N, y_N)$, and we presented a recursive version of the nearest neighbor regression function estimate. This estimate retained the flavor of the nearest neighbor estimates, but the processing burden arising from the ranking procedure was less. Distribution-free convergence results were presented. Also in [11], an application to the discrimination problem was considered, and the first distribution-free strong Bayes risk consistency result in the (Page 6, Res. Unit IE80-1 "Nonlinear Detection and Estimation") literature was given. # 3. Adaptive Delta Modulation: This investigation has been concerned with how an adaptive delta modulator (ADM) performs with a stationary Gaussian input X(t). The measure of performance is the limiting average squared error between the input X(t) and its digital approximation Y(t), namely, $$\lim_{T\to\infty} \frac{1}{T} \int_0^T (Y(t) - X(t))^2 dt. \tag{1}$$ Assuming that X(t) is Gauss-Markov and making an assumption about the time averages of X(t), Y(t), it was shown that (1) is the same as $$\lim_{N\to\infty} \frac{1}{N} \sum_{n=1}^{N} (X(nT) - Y(nT))^{2}.$$ The impact of this result is that in simulating the adaptive delta modulator, the points X(0), X(t), X(2T),... are the only ones that need to be generated in order to estimate (1). A simulation study revealed that the ADM achieves its best performance for PQ=1 and 1.002 < P < 1.1. While this performance is essentially equal to that of the ordinary delta modulator (P=Q=1) with an optimally chosen Δ which depends on T_0 and X(t), the ADM achieves its performance regardless of the initial Δ used, the sampling time T_0 , and the distribution of the underlying Gauss-Markov process X(t),([12]). During the 1981-1982 contract year, Professor Jason L. Speyer is joining the program as a Senior Principal Investigator in this unit. Professor Speyer, a faculty member in the Department of Aerospace Engineering and Engineering Mechanics, is an expert in the areas of estimation, stochastic control, detection, and optimization. Due to the pressure of other committments, Professors T.J. Wagner and G.L. Wise will not be participating in the program during the 1981-1982 contract year. However, the major thrust and objectives of this unit remain the same. #### B. REFERENCES 1. S.I. Marcus, S.K. Mitter, and D. Ocone, "Finite-Dimensional Nonlinear Estimation for a Class of Systems in Continuous and Discrete Time," in Analysis and Optimization of Stochastic Systems, O.L.R. Jacobs et. al. (eds.), Academic Press, New York, 1980, pp. 387-406. - 2. C. Liu and S.I. Marcus, "Estimator Performance for a Class of Nonlinear Estimation Problems," <u>IEEE Transactions on Automatic Control</u>, April 1980, vol. AC-25, pp. 299-302. - 3. C.-H. Liu and S.I. Marcus, "The Lie Algebraic Structure of a Class of Finite Dimensional Nonlinear Filters," in Algebraic and Geometric Methods in Linear Systems Theory, Lectures in Applied Mathematics, vol. 18, C.I. Byrnes and C.F. Martin (eds.), American Mathematical Society, Providence, 1980, pp. 277-297. - 4. M. Hazewinkel, C. -H. Liu and S.I.
Marcus, "Some Examples of Lie Algebras in Nonlinear Estimation," Proc. of Joint Automatic Control Conference, San Francisco, California, August 14, 1980. - 5. M. Hazewinkel and S.I. Marcus, "On the Relationship Between Lie Algebras and Nonlinear Estimation," Proc. 19th IEEE Conf. on Decision and Control, Albuquerque, Dec. 10-12, 1980. - 6. S.I. Marcus, "Modeling of Nonlinear Systems Driven by Semimartingales with Applications to Nonlinear Filtering," Proc. of Johns Hopkins Conf. on Information Sciences and Systems, Baltimore, MD., March 25-27, 1981. - D.R. Halverson and G.L. Wise, "Discrete-Time Detection in φ-Mixing Noise," <u>IEEE Transactions on Information</u> Theory, IT-26, 189-198 (March 1980). - 8. D.R.Halverson and G.L. Wise, "A Detection Scheme for Dependent Noise Processes," <u>Journal of the Franklin Institute</u>, 309, 287-300 (May 1980). - 9. D.R. Halverson and G.L. Wise, "Zero Memory Detection of Random Signals in φ-Mixing Noise," <u>Proceedings of the</u> 1980 Conference on Information Sciences and Systems, Princeton, New Jersey (March 26-28, 1980). - 10. D.R. Halverson and G.L. Wise, "Some Results on Asymptotic Memoryless Detection in Strong Mixing Noise," Proceedings of the 23rd Midwest Symposium on Circuits and Systems, Toledo, Ohio (August 4-5, 1980). - 11. L. Devroye and G.L. Wise, "Consistency of a Recursive Nearest Neighbor Regression Function Estimate," <u>Journal</u> of Multivariate Analysis (December 1980). (Page 8, Res. Unit IE80-1 "Nonlinear Detection and Estimation") - 12. H.Y. Wang, "Delta Modulation with Stationary Gaussian Inputs," M.S. Thesis, The University of Texas at Austin, Austin, Texas (May 1980). - 13. S.I. Marcus, "Modeling and Approximation of Stochastic Differential Equations Driven by Semimartingales," Stochastics, vol. 4, 1981, pp. 223-245. - 14. K. Hsu and S.I. Marcus, "Decentralized Control of Finite State Markov Processes," Proc. 19th IEEE Conference on Decision and Control, Albuquerque, N.M., Dec. 10-12, 1980. THE UNIVERSITY OF TEXAS AT AUSTIN ELECTRONICS RESEARCH CENTER INFORMATION ELECTRONICS Research Unit IE80-2 ELECTRONIC MULTI-DIMENSIONAL SIGNAL PROCESSING Principal Investigator: Professor J.K. Aggarwal (471-1369) Graduate Students: N. Huang, T. Leou and S. Park A. PROGRESS: The broad objective of the research unit is to develop new techniques for processing multi-dimensional signals. The current research focuses on the analysis, synthesis and implementation of linear shift-variant (LSV) digital filters and the development of efficient techniques to implement two-dimensional (2-D) semicausal recursive digital filters. Linear shift-variant digital filters have been found desirable in many applications such as geophysics, communication systems, speech analysis and synthesis [1]. Recently, considerable attention has been directed toward various aspects of filters with variable parameters. Our approach is to examine linear shift-variant digital filters in both time and frequency domains. We have developed a framework for the analysis and synthesis of LSV digital filters in frequency domain [2], [3]. Our approach involves the notions of the short-time spectrum and the generalized frequency function. The short-time spectrum is a useful measure of the frequency content of nonstationary sequences. In our research, we are interested in being able to modify the short-time spectrum using an LSV digital filter. We first analyze the desired nonstationary sequence in terms of its short-time spectrum. Then the generalized frequency function of the LSV digital filter is specified from the short-time spectrum. The proposed tech- ✓ nique allows the spectral modification to be a function of time and thus vary with the changing frequency content of the desired sequence. The overall advantage is that the resultant bandwidth of the shift-variant digital filter is much narrower than that of the linear shift-invariant (LSI) filter. Consequently, the LSV filter can remove more undesirable frequency components to obtain better results. With this technique, we also explore an implementation procedure which allows the outputs of LSV digital filters to be computed from those of LSI filters by using an interpolating scheme. The performance of the LSI digital filter is evaluated by a simulation program. The results demonstrate that our spectral technique for the shift-variant filtering process is promising and significant [4]. In [5], [6], we present three characterizations of linear shift-variant digital filters; i.e., the impulse (Page 2, Res. Unit IE80-2 "Electronic Multi-Dimensional Signal Processing") response, the generalized transfer functions and the shiftvariant difference equation. We derive the interrelationships among these characterizations. Specifically, we have proven that an impulse response is realizable as a recursive shift-variant difference equation if and only if it is a degenerate sequence. A degenerate sequence is the one that can be expressed as a sum of a finite number of products of two sequences, each of which is a function of a single integer variable. From the properties of the impulse response of a shift-variant difference equation, we have derived in [5], [6] the relationship between the class of filters characterized by rational generalized transfer function and the class of filters characterized by shift-variant difference equations. This result clarifies the problem of attempting to define the concept of nonstationary poles for shift-variant digital filters. The use of semicausal or half-plane filters in image processing generally requires a large amount of extra grid points to produce the output image compared with the case of employing a causal or a quarter-plane filter. This is inherent in the nature of semicausal filters. In [7], we investigate this problem and present a method to reduce the size of the output frame. This is done by augmenting the input image with the state-control signal which prohibits propagation of the state vector beyond the prescribed frame. Our implementation technique is very desirable from the practical standpoint since it provides a means to get an output image without computing the states outside the prescribed rectangular frame which is of little interest, although it introduces some noise in the output image. This report is a brief summary of our accomplishments conducted under the Joint Services Electronics Program in the past year. The present research efforts on multi-dimensional signal processing will be continued. Specifically, problems associated with the synthesis and implementation of recursive linear shift-variant digital filters will be explored. In addition, we propose to establish certain relationships between one-dimensional linear shift-variant digital filters and two-dimensional linear shift-invariant digital filters. Preliminary results have been prepared for presentation and publication at International Symposium on Circuits and Systems to be held in Chicago. #### B. REFERENCES Nian-Chyi Huang, "Analysis and Synthesis of Linear Shift-Variant Digital Filters, "Ph.D. Dissertation, The University of Texas at Austin (1981). - (Page 3, Res. Unit IE80-2 "Electronic Multi-Dimensional Signal Processing") - Nian-Chyi Huang and J.K. Aggarwal, "Spectral Modifications Using Linear Shift-Variant Digital Filters," <u>Proceedings</u> of IEEE International Conference on Acoustic, <u>Speech and</u> <u>Signal Processing</u>, Atlanta, Georgia, pp. 73-77, (March 30-April 1, 1981). - 3. Nian-Chyi Huang and J.K. Aggarwal, "Time-Varying Signal Processing," Proceedings of 19th IEEE Conference on Decision and Control, Albuquerque, New Mexico, pp. 586-587, (December 1980). - 4. Nian-Chyi Huang and J.K. Aggarwal, "Frequency Domain Considerations of LSV Digital Filters," IEEE Transactions on Circuits and Systems, CAS-28, No. 4, pp. 279-287 (April 1981). - 5. Nian-Chyi Huang and J.K. Aggarwal, "On Linear Shift-Variant Digital Filters," IEEE Transactions on Circuits and Systems, CAS-27, No. 8, pp. 672-679, (August 1980). - 6. Nian-Chyi Huang and J.K. Aggarwal, "On Linear Shift-Variant Digital Filters," Proceedings of 1979 Joint Automatic Control Conference, Denver, Colorado, pp. 178-182 (June 17-20, 1979). - 7. Hyokang Chang and J.K. Aggarwal, "Implementation of Two-Dimensional Semicausal Recursive Digital Filters," Proceedings of IEEE International Conference on Acoustics, Speech and Signal Processing, Atlanta, Georgia, pp. 995-999, (March 30-April 1, 1981). II. SOLID STATE ELECTRONICS THE UNIVERSITY OF TEXAS AT AUSTIN ELECTRONICS RESEARCH CENTER SOLID STATE ELECTRONICS Research Unit SSE 80-1 INTERFACE REACTIONS, INSTABILITIES AND TRANSPORT Principal Investigators: Professor M.F. Becker (471-3628) Professor R.W. Bené (471-1225) Professor A.B. Buckman (471-4893) Professor R.M. Walser (471-5733) Graduate Students: S. Chao, K. Chen, L. Lancaster, G. Lee, D. Sheng, S. Park, and J. Ambrose. A. RESEARCH OBJECTIVES: The overall objective of this research is to expand on our understanding of fundamental processes at the interfaces of electronic structures. The interface structures of interest are contacts and or barriers whose stability determines the overall lifetime and reliability of electronic devices and circuits. The fundamental information gained in these studies is also expected to be potentially useful for synthesizing new and improved electronic devices and materials. In our previous research we have shown that electronic instabilities may drive the solid phase surface chemical modifications that alter the properties of electronic interface structures. Many surface chemical kinetic paths are available for relieving the instabilities, but the actual path selected may depend upon a large number of experimental parameters and selective chemical kinetic paths cannot generally be predicted. At present out work is being concentrated on (1) understanding the fundamental, and possibly universal origin of the electronic instabilities and
(2) experimentally exploring their relaxation in specific important electronic systems. In the past year our research has been focused on two general problem areas. The first area concerns the general problem of understanding the reaction paths selected by silicon interfaces at low reaction temperatures, i.e., below eutectic and melting points in the equivalent bulk systems. We are particularly interested in the reaction paths for transition metal-silicon interfaces. Progress in several related studies of these systems are reported in the next section. In these studies we have: (1) compared first phase nucleation and reaction paths in metal-semiconductor systems with those in metal-metal systems; (2) begun studies to determine the effect of the variation of the interface structure along the reaction path on the noise and dielectric properties and, conversely, the use of noise and dielectric properties to (Page 2, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") determine interface structure; (3) attempted to determine the possible effects of structural symmetry in the selection of a reaction path. In related studies we have been concerned with the role of native oxidation, surface contamination, and surface order on the reaction path in transition metal-silicon interfacial systems. In one study we have developed a liquid Hg probe technique for monitoring native silicon oxidation and investigation the role of surface resistivity and contamination on the chemical kinetics. We have also been studying the role of interface oxidation and crystalline order on reaction paths in the V/Si system. This system exhibits the full range of anomalies observed in the nucleation sequence of refractory metal silicides and, as such, is regarded as a model system. Along these same lines we have conducted an ellipsometric investigation of transition metal-silicon interfaces to correlate changes in refractive index with those in surface resistivity. The objective of these studies is to explore the temporal sequence of electronic and lattice events attending the electronic delocalization observed as a precursor to silicide nucleation. The second area of research concentration is on the nucleation of damage in solids by high fluence, pulsed lasers. Recently we launched a new attack on this problem in which we view the laser-induced processes from the perspective of nonequilibrium phase transitions. This point of view has suggested a new avenue of experimental research aimed at understanding how the laser optical energy is transferred to the lattice of specific materials. At present our understanding of the critical energy transfer is insufficient to guide materials selection, for example, or to assist the synthesis of laser hardened materials or surfaces. B. PROGRESS: We have determined that in some of the metal-semiconductor solid phase reactions an electronic transition within a noncrystalline state is an important step in the reaction path leading to nucleation. This was seen in some detail in the Co-Si system for Co₂Si as a critical thickness for nucleation on a high resistivity Si substrate and the accelerated nucleation with no critical thickness on degenerately doped substrates [1]. A comparison of metal-metal systems [2] with the metal-semiconductor systems [1,3,4] has indicated, whereas for metal-metal systems where a minimum undercooling (or marginal instability)[5] seems to be the determining factor, (Page 3, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") in a metal-semiconductor system we must contend with concentration regions where glass formation is important. This effect produces phase skipping in the metal-semiconductor systems. Excess noise measurements are currently being made on Co-Si thin films, particularly those around the first nucleation transition. Using sputtering deposition times of 60, 80 and 90 seconds which produce films in the semiconducting, transition, and metallic regions respectively, we have compared the low frequency noise spectra with those of carbon resistors of appropriate resistance. Initial measurements at 30 K indicate an anomalously large noise in the 60 and 80 sec. films as well as anomalous behavior on current at the lower frequencies. We have as yet made no effort to explain this data, but instead are presently concentrating on determining that our experimental procedures are producing consistent data and accumulating a sufficient amount of experimental evidence in order to look for the ramifications of the prenucleation structural changes. The group theoretical work on the silicide structures is continuing in an effort to determine if symmetry is playing a role in determining the reaction path leading to nucleation. To date, we have not been able to determine that any term (like a 3rd order invariant) is important to drive the solid state reaction. However, certain structures seem to be preferred for nucleation, much as BCC seems to be preferred at the elemental freezing transition [6]. However, the group theoretical interpretation of this is at present unclear. We are planning on continuing all of this work as all phases show promise of increasing our understanding of the solid phase reactions occurring near room temperature at the interfaces of materials. The comparison of metal-metal and metal-semiconductor systems is being extended to a more microscopic level where we may be able to shed some light on the controversies surrounding the structure of metallic glass as well as to determine some of the reasons for selection of particular reaction paths within a general context. The measurements (and their interpretation) of excess 1 noise should help us to better understand the properties of structures encountered along the reaction path as well as determine when instabilities are about to set in. In addition to extending our data base on the Co-Si system in terms of various thicknesses, temperature variation and current variation, we plan to begin measurements on other systems (in particular the Ni-Si system) in the immediate future. (Page 4, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") Dielectric response measurements have not been begun yet as the best measurement circuit is still under active consideration. The combination of dielectric response measurements and excess noise measurements would seem to hold unusual promise in not only determining the low frequency fluctuations and instabilities present in thin film structure, but also as a test of some of the recent theoretical work on these subjects [7]. The symmetry properties of the nucleated phases are being studied in terms of different planes in the reciprocal lattice. There have been conjectures in the literature that not all of the Landau-Lifshitz rules need be used for "barely-first order" reactions [6] (relaxation of the 3rd order invariant rule) and that not all of the rules may be obeyed for 2 dimensional lattices (also relaxation of the 3rd order invariant rule). In view of the preferential occurrences of certain structures in the first nucleation product it would seem that structure symmetry plays a role in these interfacial first order reactions. Our studies have shown that a selection criteria based entirely on a 3rd order invariant rule is clearly not correct, but such a rule may be correct for the "skipped phases" which are in concentration regions of good glass formers. This work is underway. Reaction paths on "technical" silicon interfaces, i. e., those prepared by conventional electronic processing techniques, are influenced by surface oxidation and contamination and residual disorder. We are currently investigating the role of these variables in specific systems. We have made progress in (1) developing a new technique for monitoring the native surface oxidation of silicon and (2) exploring the role of interface oxygen and disorder on interfacial compound nucleation in the vanadium/silicon system. The chemical kinetics of the native oxidation of silicon surfaces at room temperature is an important problem in many areas of technology. Previously, the chemical kinetics of native silicon oxidation had been studied by ellipsometry, AES, ESCA and other spectroscopies [8-11]. Only in ellipsometry can one make inobtrusive, in situ measurements on the growing interface but none can explore correlations between the dynamic electronic properties of the interface and its stability. This requires a technique for probing the electronic transitions directly involved in the surface kinetic processes which, as many theories suggest, may involve elastic or inelastic tunneling. Low temperature chemical processes may also involve many-body processes, with the reaction path selected by some dominant dynamic correlations. (Page 5, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") We have studied the use of liquid mercury (ℓ -Hg) contacts in an attempt to inobtrusively probe the dynamic electronic interactions at the interface during the native oxidation of silicon. In the experiments we monitored the changes in the I-V and differentiated I-V curves of ℓ -Hg/Si interfaces during oxidation. Since Hg and Si form an immiscible binary system, the Hg contact serves only as a diffusion barrier for the transport of oxygen to the growing SiO₂/Si interface. Moreover, this transport is not rate-determining as has been established in experiments in which the SiO₂ was observed to grow to a blocking, nontunnelable thickness (\sim 40°A) over a period of \sim 4 weeks during which the initial resistance of the ohmic contact increased as (time) $^{1/2}$. We have shown that this observation is consistent with the logarithmic time dependence of interface-controlled native oxidations observed by ellipsometry [12]. These experiments are in an early phase but it is clear that the method has promise as a simple, but powerful tool for studying the
native oxidation process. It should be especially useful in systematically exploring the effect of surface disorder and contamination. Other experiments have shown a remarkable dependence of the early rate of oxidation on the resistivity of the silicon substrate [12]. In this experiment, the rate at which the native oxide grew, or organized, to a nontunnelable thickness decreased by a factor >10 6 as the substrate resistivity was changed from 10 $^{-2}$ $\Omega\text{-cm}$ to $\sim\!10$ $\Omega\text{-cm}$. This result suggests that the critical dynamical processes for low temperature oxidation is extremely sensitive to the free electron (or hole) density of the substrate. In the next period we are planning to extend this work to examine the effect of initial surface preparation, disorder, and the influence of ambient gases. We will also search the differentiated I-V spectrum for indication of specific interfacial electronic transitions. In a related study we have investigated the effect of interface disorder and oxygen on the nucleation of interface compounds in the V/Si system. In summary, the major concern is to understand the role of these parameters in the planar nucleation of $V_3 Si$ and $V Si_2$. (An analogous set of questions pertain to silicide nucleation in several other refractory metal/Si systems.) In general, for annealing in the ${\sim}600\text{-}1000^{\circ}\text{C}$ range, V₃Si forms when amorphous Si substrates are used and oxygen is present at the interface [13-14]. When crystalline or poly-crystalline Si is used, planar VSi₂ forms independent of (Page 6, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") the oxygen concentration [15]. $V_3 Si$ and VSi_2 mixtures are not observed unless either the Si or V source is depleted during the growth cycle. Multiphase structures are logically expected under these conditions. In all previous cases in which $V_3 Si$ was formed on an amorphous Si substrate, $V_5 Si_3$ was also present [15]. In our work we studied, by AES, TEM and TED, the influence of disorder and oxygen contamination on planar nucleation from 100-500 A V films sputtered onto (100) and (111) sputter-cleaned silicon substrates [16]. In summary, the results of our experiments confirmed the principle features of previous work. However, in one set of experiments, TED showed the unambiguous presence of only V₃Si on crystalline silicon. The only detectable difference in the preparation of these films is the selective introduction of interface oxygen during the anneal of a V/thin α -Si/Si system. The oxygen accumulated at the thin (∞ 50 A) α -Si/Si interface during anneal, but the system was oxygen free (<1% by AES) initially. This result seems to indicate that the role of the oxygen is to retard the recrystallization of the thin $\alpha\text{-Si}$ layer during the anneal. However, since other experiments indicate that an excessively thick $\alpha\text{-Si}$ layer leads to bistable nucleation of $V_5 \text{Si}_3$ and $V_3 \text{Si}$ [15], the thickness of the $\alpha\text{-Si}$ must be crucial to the single phase nucleation of $V_3 \text{Si}$. This work will be continued in the next period in which we will also correlate the electronic properties of the interface with the structural studies. We have also investigated the large drop in refractive index of the Co-Si glassy layer for correlation with the change in the sign of the temperature coefficient of resistance (TCR). Ellipsometry on a series of Co/Si interfaces [17] for which the equivalent Co deposit differs by only a few monolayers [18], shows that the refractive index drops quite sharply at Co deposits slightly less than the amount necessary to effect the semiconductor-to-metal transition observed with d.c. TCR measurements, which were taken on different parts of the same samples. Other measurements on the Co/Si interface [1] strongly suggest a local-delocal electronic phase transition as the precursor of Co₂Si nucleation. Assuming such a delocalization, we modeled phenomenologically the optical frequency dielectric function of a set of electron states [2], each with a charge density, $$\rho(\mathbf{r}) = \rho_{\mathbf{O}} e^{-\gamma \mathbf{r}} \tag{1}$$ (Page 7, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") where γ is a localization parameter and ρ_0 is found by charge normalization. For small displacements, this system behaves like a polarizable harmonic oscillator with complex polarizability $$\alpha(\omega) = q^{2} \left\{ m \left[\frac{q^{2} \gamma^{3}}{12\pi \epsilon m} - \omega^{2} - i\omega \xi \right] \right\}^{-1}$$ (2) where q is the electron charge, ω the driving angular frequency and ξ is the damping constant for the system. As delocalization occurs, γ decreases by orders of magnitude and this leads to a rapid decrease in the refractive index, if ξ is not too large. According to this model, as γ decreases the refractive index decrease could be expected to appear somewhat before a change in sign of the TCR, since any decrease in γ decreases the refractive index, while delocalization must be virtually complete ($\gamma \approx 0$) to observe metallic conduction d.c. We have also continued to study laser-induced surface instabilities in solids [19]. Our recent concentration is on characterizing multiple-pulse, large beam area laser damage in silicon from the perspective of non-equilibrium phase transitions [20]. As such, we expected that the iso-intensity damage transformation kinetics in the vicinity of the damage threshold intensity, I would exhibit the features of a classical nucleation and growth process. Although the statistical nature of the damaging interaction between light and matter has been observed for large area, single pulse damage of transparent media [21], the evolution of damage induced by near threshold multiple pulses has not been previously studied. In our first experiments, multiple, linearly-polarized, trains of 38psec pulses of $606\mu m$ radiation from a Nd:YAG laser were focused on crystalline silicon samples. These were fixed to a translational stage driven by a stepper motor controlled by a logic unit. The latter was triggered after 2^N irradiation pulses so that sequences of damage spots were obtained. Intensities of 0.5 to 20 GW/cm² were used. Thin Si samples were irradiated at a 5Hz prf while the transmission of the irradiated sample was monitored by a CW-HeNe laser. In the data analysis, we assumed that the change in transmission of the CW beam is proportional to the fraction of the beam spot that was damaged. The iso-intensity damage kinetics obtained could be fitted to an Avrami equation indicating a nucleation and growth process [22]. (Page 8, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") In our model of the damage process a "critical" damage nuclei corresponds to a local fluctuation of the excited carrier density above some specific critical value. This idea is compatible, in principle, with either an avalanche, or multiphoton, ionization breakdown process. Embryos with carrier densities less than critical correspond to regressional fluctuations. The important unresolved question about laser damage is that of determining how the laser energy is transferred to the lattice of the solid. To shed some light on this question for silicon, we have used the experimental method described above to determine which part of the damage process can be described to "nucleation" and which to "growth." We used SEM to examine the evolution of surface damage morphologies with special attention to small number of pulses of near-critical threshold intensities. Under these conditions, and for linearly polarized laser light, a remarkable one-dimensional spatially coherent, "damage" grating is nucleated [20]. Our SEM studies show that, contrary to existing models, the damage grating is nucleated on the front, rather than the exit, face of the thin sample. Furthermore, we have detected coherent damage features, not only in the direction parallel to the optical electric field, but in the orthogonal direction as well [23]. We have also observed from the earliest detectable coherent features, that the orthogonal interaction is dominant near the critical thereshold [23]. These "nucleation" features could result from the constructive interference of the radiation fields of surface avalanche currents and would therefore support an avalanche breakdown model for 1.06 μm radiation breakdown in silicon. This breakdown would necessarily require multiphoton "pumping", however, because in the absence of hot electron effects, the 10^{-13} electron-phonon relaxation time in silicon is too large to initiate the avalanche. This work is continuing into the next year in which we will combine damage studies of this type with picosecond optical probe-and-excite measurements in the sub-critical regime. In the latter we will be searching for evidence of damage pre-cursors, i.e., anomalies in the fast optical response to near-damage intensities. #### C. REFERENCES 1. R.W. Bene', R.M. Walser, G.S. Lee and K.C. Chen, "Is First Compound Nucleation at Metal-Semiconductor Inter- - (Page 9, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") - faces an Electronically Induced Instability?" J. Vac. Sci. Technol. 17 (5), Sept./Oct. 1980, pp. 911-915. - R.W. Bene', "First Phase Nucleation in Metal-Metal Systems: A Comparison with Metal-Semiconductor Systems," (to be submitted to J. Appl. Phys.). - 3. R.M. Walser and R.W. Bene', "First Phase Nucleation in Silicon-Transition Metal-Planar Interfaces", Appl. Phys. Lett. 28(10), (1976), pp. 624-625. - 4. W.J. Schaffer, R.W. Bene', and R.M. Walser, "Structural Studies of Thin Nickel Films on Silicon Surfaces," J. Vac. Sci. Technol. 15 (4), July/Aug. 1978, pp. 1325-1331. - 5. J.S. Langer, "Eutectic Solidification and Marginal
Stability," Phys. Rev. Lett. 44 (15), 1980, pp. 1023-1026. - 6. S. Alexander and J.P. McTeague, "Should All Crystals Be BCC? Landau Theory of Solidification and Crystal Nucleation," Phys. Rev. Lett. 41 (10), (1978), pp. 702-704. - K.L. Ngai, "Unified Theory of ¹/_f Noise and Dielectric Response in Condensed Matter," Phys. Rev. B 22 (4), (1980), pp. 2066-2077. - 8. R.J. Archer, "Measurement of Film Growth on Silicon and Germanium Surfaces in Room Air," J. Electrochem. Soc. 104, (1957), pp. 619-621. - 9. F. Lukes, "Oxidation of Si and GaAs in Air at Room Temperature," Surf. Sci. 30, pp. 91-100, (1972). - 10. J.F. Wagner and C.W. Wilmsen, "Auger Analysis of Ultrathin SiO, Layers on Silicon," J. Appl. Phys. 50, (1979), pp. 874-880. - 11. S.I. Raider, R. Flitsch and M.J. Palmer, "Oxide Growth on Etched Silicon in Air at Room Temperature," J. Electrochem. Soc. 122, pp. 413-418, (1975). - 12. S. Park and R.M. Walser, "Study of Low Temperature, Native Oxidation of Silicon with a Liquid Mercury Contact Probe," (in preparation). - (Page 10, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") - 13. H. Krautle, M.A. Nicolet and J.W. Mayer, "Rinetics of Silicide Formation by Thin Films of V on Si and SiO₂," J. Appl. Phys. 45, pp. 3304-3308, 1974. - 14. K.N. Tu, J.F. Ziegler and C.J. Kirchen, "Formation of Vanadium Silicides by Interactions of V with Bare and Oxidized Si Wafers," Appl. Phys. Lett. 23, pp. 493-495, 1973. - 15. R.J. Schutz and L.R. Testardi, "The Formation of Vanadium Silicides at Thin Film Interfaces," J. Appl. Phys. 50, pp. 5773-5781, 1979. - 16. L. Lancaster, R.M. Walser, and R.W. Bene', "Study of Compound Formation by Annealing Sputter Deposited Thin Vanadium Films on Single-Crystal Silicon Substrates," (in preparation). - 17. A.B. Buckman and S. Chao, "Ellipsometric Characterization of the Glassy Layer at Metal/Semiconductor Interfaces," Surface Science 96, 346-356 1980. - 18. A.B. Buckman and S. Chao, "Optical Evidence for an Electronic Phase Transition at the Co/Si Interface," Journal of the Optical Society of America, to be published Aug. 1981. - 19. M.F. Becker, R.M. Walser, J.G. Ambrose and D.Y. Sheng, "Picosecond 1.06 µm Laser-Induced Amorphous Phases in Thin, Single Crystal Silicon Mebranes," Picosecond Phenomena II, Eds. R.M. Hochstrasser, et. al., Springer-Verlag, Berlin 1980, pp. 290-293. - 20. R.M. Walser, M.F. Becker, J.G. Ambrose and D.Y. Sheng, "Heterogeneous Nucleation of Spatially Coherent Damage Structures in Crystalline Silicon with Picosecond 1.06µm and 0.53µm Laser Pulses," Laser and Electron-Beam Solid Interactions and Materials Processing, Eds. J.F. Gibbons, et. al., Elsevier North-Holland, Inc. (1981), pp. 177-184. - 21. M. Bass and H.H. Barrett, "Avalanche Breakdown and the Probalistic Nature of Laser-Induced Damage," IEEE J. Quant. Elec. QE-8, pp. 338-343, 1972. - 22. D.Y. Sheng, R.M. Walser, M.F. Becker and J.G. Ambrose, Heterogeneous Nucleation of Damage in Crystalline Silicon with Picosecond Silicon with Picosecond 1.06µm Laser Pulses," - (Page 11, Res. Unit SSE 80-1 "Interface Reactions, Instabilities and Transport") - will appear in July 1, 1981 Vol. of Appl. Phys. Lett. - 23. J.G. Ambrose, M.F. Becker, R.M. Walser and D.Y. Sheng, "Spatially Coherent Damage Structures in Crystalline Silicon Produced by Picosecond Laser Pulses," submitted to Appl. Phys. Lett., Febr. 1981. THE UNIVERSITY OF TEXAS AT AUSTIN ELECTRONICS RESEARCH CENTER SOLID STATE ELECTRONICS Research Unit SSE80-2 SPECTROSCOPIC STUDIES OF METAL/SEMI-CONDUCTOR AND METAL/METAL OXIDE INTER-FACES Principal Investigators: Professor J.L. Erskine (471-1464) Professor J.M. White (471-3949) Graduate Students: Y. Chang, S. Shi, H. Peebles, and K. Thrush A. OBJECTIVES: The scientific objective of this research unit is to investigate atomic and molecular level properties associated with selected solid surfaces and solid state interfaces. The work is divided into three related subareas: 1) metal/semiconductor interfaces, 2) metal and semiconductor surface/adsorbate systems, and 3) metal/metal oxide systems. Research on metal/semiconductor interfaces is focused on understanding the electronic structure and composition of silicide structures which form when metal atoms deposited on a semiconductor surface react to form an interface. Particular emphasis is being directed towards understanding the initial stages of interface formation. This work utilizes Auger electron spectroscopy (AES), to characterize near surface composition, low energy electron diffraction (LEED) to determine geometrical structure, angle resolved photoelectron emission spectroscopy (ARPS) to study electronic properties of the constituant atoms, and x-ray photoelectron spectroscopy (XPS) to study the chemical state of silicon and the deposited Additional effort is being directed towards developing a nondestructive means of probing the electronic structure in practical interfaces. This work will utilize optical reflectance to obtain the multilayer dielectric constant associated with a practical interface. The dielectric constant when correlated with results of other experimental techniques such as AES and channeling, should give a reasonably good picture of the electronic structure and composition of practical metal/ semiconductor interfaces. Depth-profiling with AES and XPS analysis of these systems will also be employed. Research on surface/adsorbate systems is primarily oriented towards supporting our work on metal/semiconductor interfaces and on metal/metal oxide interfaces. In preparing any solid state interface, impurity atoms and molecules are incorporated from the background of atomic and molecular species in the vacuum chamber. These impurities can chemisorb at surfaces where interfaces are being formed and can influence the growth kinetics, electronic properties, and crystal structure of the interface. Our research includes investigations of the structure and composition of selected (Page 2, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces) adsorbates on semiconductor, metal and metal oxide surfaces with emphasis on materials used in interface systems being investigated under metal/semiconductor and metal/metal oxide headings. Several state-of-the-art experimental techniques are available to accomplish this work. These include the capability to measure intensity vs voltage curves for LEED beams and the capability to obtain the vibrational spectra of atoms and molecules at surfaces using high resolution electron energy loss spectroscopy (EELS). These capabilities provide an opportunity to obtain detailed structural information related to species adsorbed at solid surfaces. Research on metal/metal oxide interfaces is focused on the development of inert overlayer depth profiling and the use of the more traditional sputtering methods as means of studying the topmost atomic layers that form when a clean metal is exposed to oxygen. This work will utilize electron spectroscopy, particularly XPS, to obtain substrate core level intensities. When these measurements are made as a function of the coverage of some inert (chemically non-reactive) overlayer, the resulting substrate attenuations can be analyzed to furnish a near-surface distribution of oxide. This information is of fundamental significance for materials fabrications. In a related materials area, the fundamental problem of how one metal binds to another is being studied. The techniques include LEED, AES and flash desorption spectroscopy (FDS). From these measurements metal-metal binding energies, ordered metal overlayer structures and electronic structures of metal-metal overlayer systems are being investigated. Such information is crucial in understanding alloying and segregation. From FDS, quantitative values for the heat of desorption can be measured as a function of coverage. LEED provides data on the development of ordered overlayers and AES, when analyzed in detail, provides local chemical bonding information in addition to atomic composition. B. PROGRESS: This work unit was added to JSEP effective April 1, 1980. During the last year primary progress has been in the area of setting up and testing the specialized research instruments needed to conduct the work and experimenting with sample preparation and target mounts. Progress in each subarea of this unit is summarized below. 1. Metal Semiconductor Interfaces Our proposed work on NiSi2 and PdSi2 interface formation utilizes Auger electron spectroscopy (AES), photoelectron emission spectroscopy, and optical reflectance. Con- (Page 3, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces) struction and modification of equipment to be used in this subarea is summarized below with reference to the capability needed to accomplish the stated scientific objectives. ## (a) Photoelectron/Auger/Leed Spectrometer This instrument will be used to study initial formation of metal/semiconductor interfaces, adsorbate structure and oxidation of metal surfaces. The instrument is now complete and in routine operation. Initial experiments utilizing this instrument have clearly demonstrated its unique capabilities. An investigation of the (100) surface of Ni revealed a very narrow peak at the Fermi level in normal emission geometry. Energy resolution of ~ 40 meV at 4° angular resolution is required to observe this peak which accounts for this peak not being reported in previous investigations. This peak is attributed to a surface state at 7 in the surface Brillouin zone of Ni (100). Observation of this surface state has important consequences in relation to several fundamental issues pertaining to the electronic and magnetic structure of Ni [1]. (b) Low Temperature Sample Manipulator/Target Mount Temperature dependent studies of silicide formation in Ni/Si systems have shown that the interface formation is characterized by high reactivity.
Compound formation and graded chemical composition of interfaces formed at temperatures as low as 100 K have been reported [2]. At higher temperatures, stochiometric structures including Ni Si, NiSi and NiSi, can be produced. There is some evidence for an abrupt transition (nearly perfect epitaxy) between stoichiometric silicides and the silicon substrate [3] for (100) and (111) faces based on ion channeling, and other evidence which supports an interfacial glassy layer [4]. One of the primary objectives of our research on silicides is to investigate the initial stages of interface formation and interfacial reactivity. This requires a target capable of cooling substrates to $\sim\!40^\circ\mathrm{K}$ and heating them to $\sim\!1000^\circ\mathrm{K}$ for cleaning and silicide growth. A cold stage manipulator capable of this has now been constructed and tested. Tests of the cold stage were conducted by investigating the physisorption of xenon gas on the (100) crystal face of tungsten. A temperature range capability of below 40 K and above 1000 K was established which demonstrates our ability to study silicide growth kinetics at low temperature and also apply inert overlayer techniques to diffusion processes at surfaces. (Page 4, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces") Initial tests of the cold stage manipulator have produced some interesting results. Several theoretical models have been proposed which predict that the $5P_{3/2}$ photoionization line of Xenon on a metal surface will be split [5]. The splitting can be attributed to the surface electric field produced by the substrate or by the induced image charge associated with the photoionization process. Previous experiments have revealed evidence of this effect, but a conclusive experiment has not been carried out. Our experimental data on the W(100)/Xe system has established accurate techniques for measuring xenon coverage based on Auger line shifts and has shown conclusively that crystal field and image dipole splitting of the $5P_{3/2}$ level is much smaller than predicted theoretically [6]. ### (c) Bulk Silicide Properties One specific objective of our research on silicides is to study the bulk electronic properties of epitaxially grown silicide crystals. Several groups have reported the ability to grow epitaxially single crystal silicides of NiSi on the Si (100) [3,7]. We have recently been able to grow NiSi crystals on Si (100) and Si (111) surfaces and have obtained good Laue and LEED patterns which document this capability. Our next goal is to produce clean NiSi2 crystals in the photoelectron/Auger/LEED spectrometer, either by insitu evaporation or by cleaning some bulk crystals we have already prepared, and begin to study the bulk electronic structure using angle resolved photoelectron emission. Preliminary theoretical bulk band structure for NiSi2 is available in our condensed matter group, and we have recently demonstrated a reasonably good capability to map bulk band structure using resonance lines available in our laboratory. This was accomplished by measuring the bulk band structure and exchange splitting of Fe (110) along the T-L-N and N-G-H symmetry lines [8]. ### (d) Split Beam Optical Reflectometer This instrument is in the development stage. Its function is to precisely measure $\Lambda R/R$, the difference reflectance divided by the reflectance for two targets. One target serves as a reference surface (a clean metal or semiconductor surface for example) and the second target contains an oxide or interface which is to be studied. The difference in reflectance is related to the surface dielectric response which depends on the physical parameters characterizing the (Page 5, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces") interface, in particular, the depth dependent dielectric function. The objective of this work is to probe nondestructively the interface using optical techniques. The optical system and electronics is complete, the vacuum system is nearly complete, and the manipulator with target mounts is being developed. The reflectometer should be functional in a few more months. #### 2. Surface Adsorbate Systems A high resolution electron energy loss spectrometer (EELS) is being set up, primarily under AFOSR sponsorship. Since this instrument will also be utilized to support some work under JSEP sponsorship, the status and capability of this instrument are briefly summarized here. This is a true state-of-the-art instrument, which incorporates EELS, LEED, AES, and desorption mass spectroscopy capability. The EELS optics achieve 5 meV resolution and permit measurements of atomic and molecular vibrational energies at submonolayer coverages. The LEED system permits IV curves to be obtained for quantitative structural information. The EELS optics are now functioning at a level above specifications (primarily because of the exceptional care we used in our magnetic shielding) and the LEED optics system has been delivered. The major task which remains before this instrument is in full operation is to construct a rather complicated sample manipulator needed to provide access to all target points in the chamber. # Metal/Metal Oxide Systems In developing procedures for analyzing the interfaces of electronic materials it is important to appreciate the kinetics of the growth of such interfaces, how growth can be altered using competing chemical reactions and how electron spectroscopic probes themselves may alter the results. As part of our program on the behavior of oxide layers on metals, we have just completed a study of electron beam damage, due to oxygen ion desorption, on oxided ruthenium surfaces. This work has been accepted for publication [9]. The reaction is characterized by three kinetic regions when Ru(001) is exposed to 100 L of O_2 at 865K and then titrated with H_2 at this or lower temperatures. The first region is a long induction period, the second a rapid reaction region and the third a slow reaction region. The first two of these are sensitive to electron beam effects, i.e., the 3-5 kV and 5-20uA beam used for Auger analysis. In particular, the induction time is dramatically shortened (by as much as a factor of 10) when Auger analysis with a (Page 6, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces") focussed e-beam is used. We use x-ray photoelectron spectroscopy as a standard which eliminates e-beam damage. This effect is temperature sensitive and disappears as the analysis temperature increases from 500 to 895 K. We attribute this temperature dependence largely to diffusion of oxygen atoms on the surface into the region where the electron beam is depleting them. This is supported by measurements in the absence of H₂ where a lateral concentration gradient is estimated by moving the sample after a lengthy period of e-beam bombardment. The "spot size" is larger for the higher temperatures. These results are indicative of the care which must be taken when electron spectroscopic methods are used to study kinetic phenomena involving surface oxides. An even more fascinating e-beam effect occurs in the second kinetic region where the reaction rate is very fast. Here there appears to be an electron induced activation of surface oxygen which enhances its reaction with hydrogen. Clearly much more than the stimulated desorption of 0 is involved. We have made excellent progress in studies of the Ag/Rh(100) system and our first paper on this subject [10] can be summarized as follows. The adsorption of Ag on Rh(100) at 300 K is characterized by uniform growth of at least the first two monolayers. The desorption is characterized by two distinct peaks. The lower temperature state shows zero order kinetics and a desorption energy of 67 kcal mole while the high temperature state shows first order behavior. The activation energy is slightly coverage dependent. Our data do not allow a unique description but a preexponential factor of 8.9 x 10 2 sec and an activation energy of 63.2 - 1.5 0 kcal mole is quite satisfactory. AES analysis can be used to establish the Ag coverage over the first monolayer. The initial dissociative sticking coefficient for O is 0.8 at 530 and 680 K on clean Rh(100) while that for N 0 drops from 0.48 to 0.21 over this same interval. The saturation O(KVV) signal from O is twice that observed for N 0. The LEED patterns at saturation are c(2x2) and p(2x2) for O and N 0 respectively. Simple site blocking models adequately describe the influence of Ag on O and N 0 chemisorption. ### C. CURRENT RESEARCH PROGRAM (i) Metal Semiconductor Interfaces The Schottky barrier formed at a metal/semiconductor interface is one of the most important building blocks of modern semiconductor technology. The simplest approximation (Page 7, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces") for a Schottky barrier is based on an abrupt interface between a pure semiconductor crystal and an epitaxial metal layer. However, a practical understanding of Schottky barriers must be based on the actual structure of the metal-semiconductor region [11-19], and in practical devices, the growth mechanisms must be understood in order to tailor parameters for particular applications. Research under this subunit heading (Metal Semiconductor Interfaces) is directed toward obtaining a detailed understanding of the structure, electronic properties and growth kinetics associated with metal semiconductor interfaces. Recent studies of metal semiconductor interfaces have shown that chemical reactions between the metal and semiconductor at an interface promote formation of an interfacial layer. Silicides of Ni have been studied using photoelectron spectroscopy [14], ion channeling, energy loss spectroscopy [15] and transmission electron microscopy [16]. From these
and other experiments, a picture is emerging of the structural and growth properties of metal/semiconductor interfaces: 1) The interfaces tend to be composed of a silicide of given stochiometry (NiSi and PdSi for example), and this compound formation dominates the microscopic chemistry of interface formation, 2) interface formation seems to be uniform and very little if any evidence indicates significant amorphous transition regions between the Si substrate and the silicide or the silicide and metal and 3) temperature dependence of the interfacial reactivity shows that kinetics plays an important role in growth of the interface. Ordered silicide layers can be grown on the (111) surface of Si [3,7]. The process is not the normal epitaxial process, but involves a reaction of the deposited metal film with the silicon crys-The high degree of reactivity associated with silicide formation and the tendency of stoichiometric compounds to form suggests that at low coverages, one might expect "two dimensional" features to appear in angle resolved photoelectron emission spectra. These features would characterize the electronic structure of a very thin (one or two unit cells thick) silicide. The formation of a thin silicide ordered layer should be observable using LEED. A specific current objective of our work is therefore to look for ordered silicide formation at very low coverages (1 to 10 A). this coverage range electron spectroscopy (UPS, AES, XPS and LEED) will be used to characterize electronic structure including binding energy and dispersion of electronic levels and to study structural changes as a function of initial substrate temperature and overlayer thickness prior to annealing. These experiments should lead to a better under(Page 8, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces") standing of the initial growth of a silicide interface and should also help to provide additional insight into the possible existance of amorphous layers at silicon-silicide interfaces. Bulk NiSi grown on Si(lll) has a CaF structure. The unit cell is small enough that energy band calculations are possible [17]. We will use angle resolved photoelectron emission (with synchrotron radiation and resonance line sources) to obtain E vs. k relations for epitaxial NiSi crystals. Our results will be compared with calculations soon to be available [17]. This work will yield a detailed understanding of the ground state electronic properties (valence and charge transfer) associated with NiSi. Experimental techniques based on electron spectroscopy are limited to applications involving only the top 10-20 A because of the escape depth for electrons. Therefore less is known about the structure and electronic properties of practical metal/silicon interfaces. Recent backscattering channeling studies have illustrated the utility of these methods to characterize the structure of thicker interfaces [3,7,16]. These techniques are able to probe for non registered atoms and have been used to study the structure and stoichiometry of semiconductor interfaces. To establish a comprehensive model of a practical interface, some electronic structure information is desirable to correlate with the structural information available from channeling. We will attempt to obtain information related to the electronic structure using optical reflectance techniques. Optical penetration depths are hundreds of angstroms, and the electronic structure is related to the dielectric constant which can be obtained from optical data. There is strong evidence that the silicide interface tends to be uniform except for perhaps 10-20 angstroms at the metal/silicide or semiconductor/silicide junction. Dielectric models of a practical interface will not be too complicated. For example, it should be possible to obtain dielectric constants for a three layer system consisting of a top layer of NiSi, a thin region which is possible glassy, and a Si substrate. is evidence based on UPS and AES that stoichiometry variations occur within 10 to 20 A of PdSi interfaces [19]. Similar variations are likely to be observed in NiSi interfaces. We will attempt to correlate the interface models obtained from optical spectroscopy (dielectric constant as a function of depth) with our own studies based on electron spectroscopy, in particular AES depth profile results. Our overall objective will be to determine if optical spectroscopy can provide a nondestructive means of probing interface dielectric properties. (Page 9, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces") # (ii) Surface Adsorbate Systems Surface adsorbate work does not represent a major thrust of our present JSEP program however, some work in this area is anticipated, mainly in support of our metal semiconductor and metal/metal oxide work. Here, we simply outline some of the adsorbate studies we intend to undertake under JSEP sponsorship. Oxidation of a surface is preceded by a chemisorbed oxygen layer. In many cases the overlayer of oxygen is ordered, and the ordering can be studied by LEED. In addition, ordered chemisorbed layers result in two-dimensional band structure which can be studied by angle resolved photoelectron emission. Examples of this have been reported recently for oxygen on Al [20] and sulphur on Ni [21]. LEED and angle resolved photo emission studies of ordered chemisorbed systems provide a detailed characterization of the structural and electronic properties of these systems. We will look for evidence of two-dimensional structure in chemisorbed oxygen on Ni, Pd, Ru and Cu surfaces, and in chemisorbed Ni and Pd on Si surfaces. At coverages comparable to 2-3 monolayers of Ni on Si, we expect to form something resembling an ordered silicide, and should be able to observe evidence of two-dimensional silicide bands and surface and interface states. These measurements can be correlated with computational work based on thin film calculations [17]. # (iii) Metal/Metal Oxide and Metal/Metal Systems The detailed description and understanding of interfaces between metals and metal oxides is an important materials problem in the sense that the growth and extent of such interfaces and layers have a marked effect on electronic properties. Our goal in this portion of the subunit is two-fold: (1) to develop techniques for quantitative surface analysis and depth profiling that are less destructive and capable of higher near-surface resolution than the standard sputtering/electron spectroscopic methods and (2) to make detailed measurements of the growth kinetics, atomic and electronic structure of metal-metal and metal-metal oxide interfaces. The former project involves an important question in the investigation of these surfaces and interfaces: What is the distribution of atomic species on a layer-by-layer basis in the first several (05) atomic layers of a mixed metal or metal-metal oxide system? The standard technique of argon ion sputtering and AES can give semiquantitation data, and should be used, but its destructive nature often makes the interpretation difficult. Our proposed procedure would be (Page 10, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces") complementary and would involve deposition at 77 K of NH₃ or some other relatively inert gas onto a surface of interest. The requirements for this deposited material are that it be chemically inert, form multilayers at the deposition temperature and have transitions away from the region of interest [22]. By measuring the attenuation of substrate peaks as a function of overlayer coverage (which we cancalibrate through known doses) and subjecting these to numerical analysis a depth profile of the topmost substrate layers can be developed. Building on this technique and adding to it the techniques of in situ controlled submonolayer metal deposition, flash desorption, XPS, LEED and AES we intend to investigate such systems as Al/Pt/O₂ and Ag/Ni/N₂O. Our interest in the Al/Pt systems stems from our experience with oxygen on these two metals. Aluminum forms very stable oxides, while Pt does not. It does however form surface oxygen compounds [23] under conditions where bulk oxides are unstable. We propose to examine in detail submonolayer to multilayer amounts of of Al deposited on single crystal and polycrystalline Pt followed by exposure to either N₂O or O₂. From these measurements a reasonably detailed picture will emerge of what structures are formed and at what rates. In addition the electronic structure and the stability of various atomic structures can be evaluated in detail. Depth profiling methods can also be used to analyze the growth of metal-silicides such as Ni, Pd and Pt. This work will be pursued in parallel with the work described in section (i). ### D. REFERENCES - 1. J.L. Erskine, Phys. Rev. Letters 45, 1446 (1980). - 2. F.J. Grunthaner and P.J. Grunthaner, Bull. Am. Phys. Soc. 26, #3 (1981) page 285. - K.C.R. Chiu, J.M. Poate, L.C. Feldman and C.J. Doherty, Appl. Phys. Letters 36, 544 (1980). - 4. R.W. Bene' and R.M. Walser, Appl. Phys. Letters <u>28</u>, 624 (1976). - P.R. Antoniewicz, Phys. Rev. Letters 38, 374 (1977); J.A. D. Mathew and M.G. Devey, J. Phys. C. (Solid State Phys.) 9, L413 (1976); J.F. Herbst, Phys. Rev. B15, 3720 (1977). - (Page 11, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces") - J.L. Erskine, Bull. Am. Phys. Soc. <u>26</u>, #3 (1981) page 259, and submitted to Phys. Rev. <u>B</u>. - 7. N.W. Cheung and J.W. Mayer, Phys. Rev. Letters <u>46</u>, 671 (1981). - 8. A.M. Turner and J.L. Erskine, Proc. of the 41st Ann. Conf. on Physical Electronics, Montana State Univ. (1981) to be submitted to Phys. Rev. B. - 9. J.A. Schreifels, S.-K. Shi and J.M. White, Applic. Surface Sci. (in press). - 10. W.M. Daniel, Y. Kim, Y.C. Peebles and J.M. White, Surface Sci.
(submitted). - 11. J. Bardeen, Phys. Rev. 71, 717 (1947). - 12. V. Heine, Phys. Rev. 138, Al189 (1965). - 13. J.M. Andrews and J.C. Phillips, Phys. Rev. Letters 35, 56 (1975). - 14. J.L. Freeouf, G.W. Rubloff, P.S. Ho and T.S. Kuan, Phys. Rev. Letters 43, 1836 (1979). - 15. J.E. Rowe, G. Margaritondo, and B.S. Christman, Phys. Rev. B15, 2195 (1977). - 16. P.S. Ho, T.Y. Tan, J.E. Lewis and G.W. Rubloff, J. Vac. Sci. Technol. (in press). - 17. L. Kleinman, private communication. - 18. N.W. Cheung, R.J. Culbertson, L.C. Feldman, P.J. Silverman, K.W. West and J.W. Mayer, Phys. Rev. Letters 45, 120 (1980). - P.S. Ho, G.W. Rubloff, J.E. Lewis, P.E. Schmidt, V.L. Moruzzi, and A.R. Williams, Abstract, Fortieth Annual Conference on Physics Electronics (June 1980). - 20. W. Eberhardt and F.J. Himpsel, Phys. Rev. Letters 42, 1375 (1979). - 21. E.W. Plummer, B. Tonner, H. F. zwarth and A. Liebsch, Phys. Rev. B21, 4306 (1980). - (Page 12, Res. Unit SSE80-2 "Spectroscopic Studies of Metal/ Semiconductor and Metal/Metal Oxide Interfaces") - 22. J.W. Rogers, Jr., C.T. Campbell, R.L. Hance and J.M. White, Surface Sci. 97, 425 (1980). - 23. T. Matsushima, D.B. Almy and J.M. White, Surf. Sci., 67, 89 (1977); R. Ducros and R.P. Merrill, Surf. Sci. 55, 227 (1976); R.W. McCabe and L.D. Schmidt, Surf. Sci. 60, 85 (1976). III. QUANTUM ELECTRONICS THE UNIVERSITY OF TEXAS AT AUSTIN ELECTRONICS RESEARCH CENTER QUANTUM ELECTRONICS Research Unit QE80-1 NONLINEAR WAVE PHENOMENA Principal Investigators: Professor M.F. Becker (471-3628) Professor E.J. Powers (471-1430) Research Associate: Dr. Y.C. Kim Graduate Students: J. Beall, J. Hong, L. Khadra, J.G. Mauger, and Y. Twu - A. PROGRESS: This research unit is concerned with analytical and experimental studies of nonlinear wave interactions in physical systems. The work may be subdivided into two areas: (1) nonlinear optics in the infrared spectral region in molecular gases, and (2) the development of digital time series analysis techniques useful in analyzing and interpreting fluctuation data generated by nonlinear rave interactions in various media. - 1. IR Nonlinear Optics: The overall objective of this continuing research program in nonlinear optics is to study resonant optical nonlinearities in molecules at infrared wavelengths. The experimental studies all employ third harmonic generation (THG) to probe the nonlinear behavior of different classes of molecules. When used with a step tunable CO₂ laser, this experimental technique can be used to determine the magnitude and spectral dependence of the nonlinear susceptibility. The first class of optical nonlinearity that has been studied is the purely vibrational nonlinearity which is at least approximately triply resonant. The nearly regular spacing of the molecular energy levels makes simultaneous one, two-, and three-photon near resonances possible. The second class of nonlinearity utilizes only a single two-photon resonance with a vibrational energy level. The main factor governing the spectroscopic structure in this case is the detuning from the two photon resonance at the vibrational energy level. Specific objectives for the current work are the minimization of the adverse effect of absorption in the nonlinear gas at the fundamental laser frequency. For the case of the triple resonance, this necessitates the use of molecules with large rotational constants and widely spaced vibrational rotational energy levels. The laser frequency is chosen to lie between one-photon resonances which contribute to absorption. For two-photon resonant molecules, the problem is more simple. Absorptions are due to high J and hot band absorptions from other vibrational minifolds in the molecule. A (Page 2, Res. Unit QE80-1 "Nonlinear Wave Phenomena") solution for this problem should be to lower the temperature of the gas and depopulate the absorbing levels. The second objective of the current work is to enhance the susceptibility of two-photon resonant molecules by choosing species with an unusually narrow and strong two-photon resonance. Cryogenic temperatures will be used in conjunction with this selection process to further concentrate the molecular population in the resonant levels. A further aid to the selection process is the relation between the nonlinear susceptibility for this two-photon resonant case and the spontaneous Raman scattering cross-section. Preliminary selection of molecules for study is being done on the basis of a large Raman scattering cross-section. During the past year, our experimental effort has concontrated on the two-photon resonant molecule, CD_4 . An energy level diagram is shown in Fig. 1. It has a strong Raman active resonance at 2108.7 cm⁻¹, which is two-photon resonant with the CO_2 laser line P(12) in the 9 micron band at 1053.024 cm⁻¹. As a symmetric molecule, the two photon resonance of CD_4 has only a single narrow Q-branch. Raman scattering data shows this Q-branch to be 15 cm⁻¹ in linewidth and to have nearly two times the Raman cross-section as CO, hence one would expect slightly less than four times the THG. A series of THG experiments [1,2] have been performed on CD₄ at room temperature, exciting with the P(8) to P(16) lines in the 9 micron band of a CO₂ TEA laser. We measured the THG dependence on gas pressure and fundamental laser power for these lines. Due to fundamental absorption at about J=20 on the tail of the ν_4 absorption band, the maximum THG signal occurred at 300 torr pressure. The THG power did have a consistent cubic dependence on fundamental power, indicating that saturation was not present. At lower pressures, a factor of three enhancement in THG was observed compared to CO. The spectral dependence of the THG, Fig. 2, shows an unexpected feature. The 15 cm⁻¹ wide v_1 resonance is expected to be centered at the P(12) line. The increasing trend at the higher frequencies is not predicted by any strong spectral features in the Raman spectrum of CD₄. Unfortunately P(8) is the high frequency limit for oscillation in our laser on this band of lines and the behavior at higher frequencies could not be studied. Recent high resolution Raman spectra of CD_4 have been taken by A. Owyoung [3] at Sandia Labs. The data includes part of this region near P(12) but not near P(8). Modeling based on this data is, as a result, incomplete. (Page 3, Res. Unit QE80-1 "Nonlinear Wave Phenomena") These results suggest double benefits to be gained by cooling the gas. First, the high J absorption of the fundamental should decrease dramatically; and second the Raman spectrum in the vicinity of the two-photon resonance should simplify. The result should be higher ultimate conversion efficiency in the first case, and a more easily interpreted THG spectrum, with possibly higher conversion, in the second case. An experiment has been started to observe degenerate four wave mixing (DFWM) in CD_4 at the same frequency as the THG experiments reported above. The nonlinearity governing DFWM in two photon resonant media is very nearly the same as that for THG. These experiments are expected to provide a check on the unusual spectroscopic behavior of CD_4 observed in the THG experiments. This work will continue and is also sponsored by grant AFOSR 78-3712. 2. Nonlinear Wave Interactions: The objective of this work is to develop digital time series analysis techniques that enable one to properly analyze and accurately interpret experimental fluctuation data associated with nonlinear and/or nonstationary wave phenomena in a variety of media. One of the principal characteristics of any nonlinear system is the introduction of new frequency components, e.g., harmonics and intermodulation products. The "efficiency" with which these new spectral components are generated is given by an interaction or coupling coefficient. In the case of nonlinear systems where one can define an "input" and "output", the "efficiency" with which the new spectral components are generated is described by nonlinear transfer functions. For quadratically nonlinear interactions, the coupling coefficients or transfer functions are two-dimensional functions of frequency. For cubic interactions, the corresponding coupling coefficients or transfer functions are three dimensional functions of frequency. This clearly suggests that higher-order (i.e., multi-dimensional functions of frequency) spectral densities must be utilized to appropriately analyze and interpret fluctuation data associated with nonlinear physical systems. For a quadratically and cubically nonlinear system, the bispectrum $B(\omega_1,\omega_2)$ and the trispectrum $T(\omega_1,\omega_2,\omega_3)$ are the appropriate spectral densities, respectively. During the past year our research efforts have focused on the following topics: (a) modelling of nonlinear systems in terms of nonlinear transfer functions, with application to radar scattering from nonlinear targets, (b) the experimental determination of quadratic complex coupling coefficients from the raw time series data, and (c) the development of a digital technique to estimate the joint wavenumber-frequency power spectrum which describes the space-time statistics of the fluctuations. Nonlinear System Modelling in the Frequency The objective of this continuing effort is to investigate the practical aspects of modelling in the frequency domain the linear and nonlinear relationship between two physical fluctuating quantities x(t) and y(t). Let x(t) denote the "input" and y(t) the "output". Given two experimental observables x(t) and y(t), first one would like to ascertain whether x(t) and y(t) are linearly and/or nonlinearly related. Second, one would like to model the relationship between X(f) and Y(f) (the Fourier transforms of x(t) and y(t), respectively) with aid of a hierarchy of transfer functions. Although modelling in the time-domain has received a great deal of attention in the past
several years, we have focused on the frequency domain since one can then relate the features of the model to relevant physical phenomena such as nonlinear wave-wave interactions. Also, the frequency domain approach allows one to generalize the concept of coherency, thus providing the experimentalist with a quantitative measure of the linear, quadratic, and cubic nature of the model as a function of frequency. Assuming that the input is a zero-mean stationary Gaussian process, we have demonstrated in ref. [4] that the nonlinear transfer functions (up to the third order) may be expressed in terms of cross spectral quantities such as cross-power spectra, cross-bispectra, and cross-trispectra. These can be digitally computed, using FFT techniques, directly from the raw time series data characterizing the "input" and "output". In addition, we have extended the concept of coherency which measures the goodness of the nonlinear transfer function model. The goodness of fit is measured by computing the fraction of power present in the actual output (in the frequency interval ω to ω + $d\omega$) which is accounted for by the model. A number of man-made objects, which are to be detected by radar, exhibit nonlinear effects which in turn result in new frequency components (such as harmonic and intermodulation frequencies) appearing in the back scattered field. In order to establish a conceptual framework which allows one to characterize scattering from nonlinear objects in a quantitative and systematic way, in ref. [5] we have extended the concepts of nonlinear transfer functions to nonlinear radar cross sec- tions and modified the radar equation to include the nonlinear features of a scatterer. The general concept of a nonlinear radar cross section possesses the following features: (1) it reduces in the linear limit, to the familiar linear radar cross section, (2) it indicates that due to the nonlinear aspects of the target various frequencies in the incident signal "mix" to yield a variety of new frequencies (including harmonics and intermodulation products) in the scattered signals, (3) it reduces, in the appropriate limit, to the concept of a harmonic radar cross section where it is known that the amount of power scattered from a nonlinear target is a nonlinear function of the incident power. Future work, based on numerical simulation and experiments, will be devoted to exploring the practicality of applying these concepts to nonlinear scatterers. - b. Experimental Determination of Quadratic Coupling Coefficients: In previous Annual Reports and publications [6,7], we have reported on our attempts to identify and quantify, using digital bispectral analysis, the presence of wave-wave interactions in a fluctuation spectrum. As an example of the wide applicability of these concepts, we mention that these techniques are now being used in an NSF sponsored study of the role of nonlinear wave-wave interactions in the evolution of turbulence in fluids [8]. - Experimental Determination of the Joint Power Spectrum $P(k,\omega)$: Although this work does not involve nonlinear phenomena per se, it does involve one of the fundamental diagnostic problems involving the physical interpretation of fluctuation phenomena. In order to more completely describe a space-time fluctuation, one needs to estimate the joint wavenumber-frequency power spectrum P(k,w) which characterizes the spatial and temporal properties of the fluctu-We are presently developing a digital method for estimating the joint power spectrum, which requires measurements at only two spatial points for a one dimensional fluc-The key idea is to determine the fluctuation power in the joint intervals $(k, k+\Delta k)$ and $(\omega, \omega + \Delta \omega)$, where k and ω denote the wavenumber and frequency, respectively. Specifically, we introduce a quantity called the local wavenumber and frequency spectral density which can be estimated from two spatial samples. It appears that the local wavenumber and frequency spectral density is equivalent to the conventional wavenumber and frequency spectrum when the fluctuation is stationary and homogeneous, and consists of a superposition of wave packets. One of the characteristics of turbulent fluctuations (Page 6, Res. Unit QE80-1 "Nonlinear Wave Phenomena") involves the fact that it is often not possible to measure a deterministic dispersion relation. In this case, one must resort to a statistical basis. The approach is to compute a "conditional" power spectrum $P(k|\omega)$ by dividing the joint spectrum $P(k,\omega)$ by $P(\omega)$. By computing a conditional expectation and conditional variance, one can estimate the "average" dispersion relation (i.e., the expected value of k for a given ω) and the amount of "turbulent broadening" (i.e., the conditional variance of k for a given ω). In order to check out our digital procedure, and to gain experience in applying it to actual fluctuation data, we are presently utilizing it to study drift-wave turbulence in an rf-discharge. We wish to emphasize, however, that the technique will be applicable to fluctuation phenomena in solids, liquids, and gases. This work is continuing. As mentioned previously, related work involving utilization of digital bispectral analysis to measure coupling coefficients is supported by NSF. Digital computation of nonlinear transfer functions will be utilized in an experimental investigation of unsteady aerodynamic influence coefficients throughout the flight envelope, including the transonic range. This study has been approved for funding by the USAF Armament Technology Laboratory. # B. REFERENCES - 1. M.F. Becker, G.J. Mauger, and Y. Twu, "Raman Resonance Enhanced Third-Harmonic Generation in CD₄," abstracts from the Annual Meeting of the Optical Society of America, 1980. - 2. M.F. Becker, G.J. Mauger and Yihjye Twu, "Raman-Resonance Enhanced Third-Harmonic Generation in CD₄," Journal of the Optical Society of America, Vol. 70, 1582, December 1980. - 3. A. Owyoung, "High Resolution Coherent Raman Spectroscopy of Gases," in Laser Spectroscopy IV, H. Walther and K.W. Rothe eds., Springer-Verlag, New York, 1979. - J.Y. Hong, Y.C. Kim, and E.J. Powers, "On Modelling the Nonlinear Relationship Between Fluctuations with Nonlinear Transfer Functions," Proc. IEEE 68, pp. 1026-1027, August 1980. (Page 7, Res. Unit QE80-1 "Nonlinear Wave Phenomena") - 5. E.J. Powers, J.Y. Hong, and Y.C. Kim, "Cross Sections and Radar Equation for Nonlinear Scatterers," accepted publication in IEEE Trans. Aerospace and Electronics Systems. - 6. Y.C. Kim, J.M. Beall, E.J. Powers and R.W. Miksad, "The Bispectrum and Nonlinear Wave Coupling," Phys. Fluids 23, pp. 258-263, Feb. 1980. - 7. Y.C. Kim and E.J. Powers, "Digital Bispectral Analysis and Its Applications to Nonlinear Wave Interactions," IEEE Trans. Plasma Sci., PS-7, 120-136, 1979. - 8. Y.C. Kim, E.J. Powers, F. Jones, and R.W. Miksad, "Digital Bispectral Analysis of Nonlinear Wave Couplings in Fluids," Proc. of the ASME Joint Conference in Fluids Engineering, Boulder, Colorado, June 1981. (Page 8, Res. Unit QE80-1 "Nonlinear Wave Phenomena") # CD4 ENERGY LEVELS Fig. 1 Energy level diagram of ${\rm CD_4}$ showing the ${\rm v_1}$ and the ${\rm v_4}$ modes. (Page 9, Res. Unit QE80-1 "Nonlinear Wave Phenomena") # LASER FREQUENCY (cm-1) Fig. 2. Spectral dependence of the generated third harmonic power in CD₄. (P numbers on the frequency axis correspond to CO₂ laser lines.) THE UNIVERSITY OF TEXAS AT AUSTIN ELECTRONICS RESEARCH CENTER QUANTUM ELECTRONICS Research Unit QE80-2 STRUCTURE AND KINETICS OF EXCITED STATE MOLECULES Principal Investigators: Professor M. Fink (471-5747) Professor L. Frommhold (471-5100) Professor J.W. Keto (471-4151) Research Associate: Dr. M.H. Proffitt Graduate Students: S. Ketkar, C. Kuo, R. Mawhorter, J. McClelland, and T. Raymond RESEARCH OBJECTIVES: These experiments emphasize structural and dynamical studies of molecular systems using nonlinear interactions with electromagnetic radiation for detection or for state-selective excitation. The scientific objectives are (1) additional knowledge of the basic process of non-linear interaction of matter with light, (2) development of non-linear techniques as dynamical probes, (3) structural studies of excited states of molecules and ions previously unavailable for study, and (4) studies of energy transfer processes in both collisional and collision-free environments. These objectives will be pursued under three research efforts: non-linear scattering of electromagnetic radiation, inelastic and superelastic scattering of electrons from excited states produced selectively by laser excitation, and dynamical studies of excited molecules produced by multiphoton excitation. # B. PROGRESS: Superelastic scattering. In the study of atoms and molecules by electron scattering, three main processes yield detailed information about the target. Inelastic scattering involves a transfer of a portion of the energy of the incident electron to the target, elastic scattering involves a change in direction of the incident electron without a change in energy, and superelastic scattering involves a transfer of energy from the target (if it is in an excited state) to the scattered electron. In addition, total scattering (inelastic plus elastic) can yield a great deal of information, when used in conjunction with the proper theory. The measurement of these four types of scattering is useful in three energy ranges: low energy, involving 10-1000 eV electrons, medium energy with 1-10keV electrons, and high energy with electrons of energy 30-50 keV. Each energy range has its own area of contribution to knowledge about the molecule or atom in question. (Page 2, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") Total scattering at high energy yields detailed information about the molecular structure and the charge density of the
target. At high energy, the Born approximation is valid, and a theoretical inelastic scattering can be subtracted from the measured total scattering to yield elastic scattering, from which the charge density or the molecular structure can be calculated. Recently we have been successful in measuring with high precision the charge density in N_2 [1], and also the molecular structure of H_2 , D_2 [2], napthalene [3], anthracene, anthraquinone [4], and dimolybdenmum tetraacetate [5], using this method. This work had been supported by JSEP, and is now supported by NSF. Inelastic scattering at all energies has been known to be a valuable tool in understanding the excited electronic states of atoms and molecules for many years. Pioneering work by Geiger [6] at high energies and Lassetre [7] at low energies has shown the value of this techniques. In the past fifteen years much work has been done in this field, and new techniques have been developed to the point where significant contributions can be made to the understanding of the electronic states of atoms and molecules. A relatively unexplored field is the counterpart to inelastic scattering, superelastic scattering. Although the electron beam apparatus is exactly the same as that used for inelastic scattering, the necessity of a laser as the excitation source and the extra technological problems of a three beam (electron, gas, and laser) crossed-beam experiment make superelastic scattering a much more difficult process to measure. However, a good deal more information stands to be gained from it. Just as inelastic scattering can determine the selection rules of the transitions from the ground state by observing the angular dependence of the intensities, so can superelastic scattering determine the transitions from the excited state. This gives direct information about the excited state. One can, for example observe the transfer of energy from one excited state multiplet to another via L-S coupling at a Fermi resonance. Also, since the laser is a very monochromatic light source, the high resolving power of optical spectroscopy is realized in the excitation of the specific molecular state. This helps to overcome the resolution limits of ordinary inelastic scattering. The feasibility of superelastic scattering having been established in experiments using Na, Ba, and O $_2$ [8,9,10], we have started our investigation of superelastic scattering with the molecules NO $_2$ and I $_2$. A first attempt was made to observe the superelastic (Page 3, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") spectrum using a Mollenstedt high energy electron spectrometer constructed by Dr. H.F. Wellenstein and brought to our laboratory while he was visiting for a summer. A high energy gun was installed on a turntable in a vacuum chamber, a gas nozzle was constructed, and the output of a 6 watt continuous Argon ion laser was focused on the region in front of the nozzle. The scattered electrons were energy analyzed in the Mollenstedt spectrometer. Very good high-energy inelastic scattering was obtained; however, superelastic scattering was not observed. From this first attempt, two important things were learned: 1) higher energy electrons are not desirable, since the excitation (or deexcitation) cross section is much smaller than that for low energy electrons and 2) the number of excited states created by the laser is critical for the signal to emerge from the noise. We must have at least 5% excited molecules for the experiment to be feasible. In order to investigate fully the excitation of NO, (and other gases in the future) we have constructed a special vacuum chamber with a nozzle, windows, and a double cold trap system. In this chamber, by monitoring the total fluorescence, we can determine the optimum temperature and pushing pressure for the NO, gas, and the maximum laser power before saturation sets in. Furthermore, we can use a tunable dye laser to determine the optimum wavelength for the excitation light. the event that we find our laser cannot produce sufficient power to saturate the transitions (as will most probably be the case, especially if we use a dye laser), we have been developing a light concentrator, which can enhance the laser power by a factor of 50-100 by repeatedly re-directing the beam into the scattering region. Concentrators have been constructed using elliptical mirrors [11], but we have developed a design which uses spherical mirrors, allowing for ease of alignment and low cost construction. In parallel with the excitation investigations, a low energy inelastic scattering apparatus has been constructed using a low energy telefocus electron gun and a 127° cylindrical energy analyzer. The inelastic spectrum of air has been obtained with this apparatus, with good intensity and signal to noise ratio. It has been found that the low energy telefocus electron gun has a smaller energy spread than other low energy guns because it maintains a relatively small current density along the beam until it focuses at the desired location. This allows it to avoid a current density dependent anomalous energy broadening, or Boersch effect. The Boersch effect has been the subject of an investigation using the low energy telefocus electron gun, in which a (Page 4, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") recent theory by Knauer [12] is applied through computer ray tracing to measurements made of the energy width of the beam produced by the gun [13]. This work will be continued in 1981-82. In the next report we intend to discuss the complete description of the optimum laser excitation configuration for NO₂, and the first attempt at a low energy superelastic electron spectrum. Light Scattering. The emphasis of the light scattering work is on establishing the connection of our measurements with fundamental, molecular theory. The polarized and depolarized Raman spectra of the helium diatoms, 3He, and 4He, were obtained recently, the former for the first time. differ significantly due to the isotopic mass difference, and due to the different symmetries related to nuclear spin (fermion ³He versus boson ⁴He). In spite of these striking differences in the measurements, both polarized and depolarized profiles of the isotope diatoms could be computationally reproduced with our adiabatic, wave mechanical computer code previously described using the same polarizability models as input. This is a requirement of such measurement, because polarizability is an electronic property and does not depend on nuclear spin or mass. An important consistency test of this fundamental, difficult measurement was thus obtained [14, 151. The depolarized spectra of the isotopic diatoms were shown to be consistent to within a very small uncertainty of 1-2% with a very accurate ab initio calculation [16] of the anisotropy of the diatom polarizability. This work [16] must be considered state-of-the-art; it was done for the first time at the configuration interation (C.I.) level, whereas earlier work, which was seen to be in less precise agreement with our measurements [22], was undertaken only at the selfconsistent field (SCF) level, at which electron correlation is neglected. The very small remaining differences between the fundamental theory and the anisotropy model, which is consistent with the observed depolarized spectra, are probably entirely due to dynamic effects: the ab initio data are obtained at zero frequency, whereas our measurement was done with the green line (5145 Å) of an argon ion laser. A most satisfactory agreement with the fundamental theory is thus observed. The <u>polarized</u> helium diatom spectra, however, indicate that the ab initio trace of the polarizability is still in error by about 25%. This surprising result can be understood when one remembers that the trace amounts to only 1% or so of the anisotropy at the significant separations near the (Page 5, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") root of the interaction potential. So, if the anisotropy is obtained with a numerical precision of three significant figures, the trace might still be wrong by 50%. The diatom trace, which is difficult to measure, appears to be even more difficult to calculate from first principles. Independent measurements of the second virial dielectric coefficient appear to support the above conclusion [14,15]. An extremely detailed, complex computation of the neon diatom polarizability invariants, which to a limited extent (< 155,000 configurations) includes electron correlation, was recently reported [17]. We were able to compare this remarkable ab initio work with our recent measurement in neon. Again, the anisotropy was seen to be consistent within 2% with our spectra obtained previously [18]; the small differences are most likely due to dynamical effects. The trace is somewhat less accurate as was seen in helium above. A detailed comparison of the fundamental theory with our measurement is in preparation [19]. Apart from providing a most desirable testing ground of such ab initio computational data, our work is thought to be significant as a direct measurement of the distortion of electronic wavefunctions during a collisional encounter. For the diatoms of the other rare gases (Ar,Kr,Xe) the <u>polarized</u> spectra were seen for the first time [15]. The <u>empirical</u> models of diatom trace and anisotropy is all that is known for these cases, because ab initio computations of sufficient accuracy were not undertaken for any of these gases. Nevertheless, for the argon diatom, the consistency of our trace model with independent measurements of the second dielectric virial coefficient is observed [15,20]. After twelve years of uncertainty, a long-standing argument concerning the absolute intensities of collision-induced light scattering could be resolved. Agreement to within 3% or so is now obtained among the three major
groups concerned with such measurement. Argon intensities serve now as a calibration standard for all the other gases [21]. Finally, the computer codes used for the evaluation of collision-induced scattering [22] (CIS) could be modified to also account for collision-induced absorption (CIA). Collision-induced absorption was first observed by Kiss and Welsh [23]. We use as input the ab initio collision-induced dipole moments obtained by Byers Brown and coworkers [24,25] to compute from the adiabatic, wave mechanical theory spectral profiles for direct comparison with the measurements [26]. Whereas in most cases a most satisfactory agreement is observed, for neon-argon mixtures a substantial inconsist- (Page 6, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") ency was seen, but not yet understood. More work is required to shed light on this serious inconsistency, which seems to affect all mixtures with neon [27]. Summarizing, it is seen that our work concerning CIS of the monatomic gases has come to its conclusion. Two major review articles describe our efforts in this field [15, 22]. The related CIA study [27] of rare gas mixtures provided an interesting extension of our goals and is also considered complete at this time. Currently, our new measurements concerning simple molecular gases are being evaluated and will be compared with the fundamental theory, while preparations are being made to measure certain non-linear properties of collisional pairs of atoms and molecules. 3. Energy Transfer Reactions. Previous studies of energy transfer in rare gases have been conducted using electron impact excitation [28,29,30,31] as a means of depositing energy. This method suffers from a lack of selectivity. Some other excitation mechanisms that have been used are discharge combined with single-photon excitation [32,33] and single-photon excitation [34]. The discharge method is restricted to pressures below 20 Torr. The use of single photon absorption is limited to transitions with $\Delta J = +1$. The use of two photon absorption as a means of selective excitation [35] offers several advantages over the other excitation techniques. This method can be very selective if narrow band lasers are used. Indeed, Doppler free spectroscopy can be conducted to reveal very fine detail in the absorption profile. Many states can be accessed via two photon absorption since transitions of $\Delta J=0,+1,+2$ are allowed; and in addition, with the high power lasers currently available even the "forbidden" $\Delta J=+3$ may be excited. There is no limit on the pressure range for the sample; even liquid and solid phase can be studied. The use of state selective excitation in the measurement of energy transfer rates results in much simplification of the data analysis and minimal computer modelling. The fluorescence from the excited state and states populated by collisions is used to monitor the transfer rates. A time integrated approach has been used in this laboratory. This method consists of using the ratio of the integrated intensities of each of the fluorescent states to that of the excited state. An alternate method utilizes fast electronics and a fast pulse laser to measure the time dependence of the fluorescent intensities directly. This research group has concerned itself with the study of the collisional processes in Xenon following state (Page 7, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") selective photoexcitation to the 6p manifold. The time integrated method was used to analyze the fluorescence produced by two photon excitation by a nitrogen-laser-pumped dye laser. In spite of the broad line width, 20 GHz, some promising kinetic and structural features have been revealed. Fig. 1 shows the fluorescence spectra near 8282A produced by excitation of 2P₅ at various pressures. At low pressures, energy disposal is primarily via photoemission and some radiationless quenching by ground state atoms [31]. At higher pressures, mixing within the manifold starts to populate several other states in the same manifold. A comparison of the integrated fluorescence intensities from all populated states enables us to determine the degree of mixing and other deactivation processes. Excitation spectra were also obtained by scanning the laser while monitoring a single fluorescence line. At a pressure of 10,000 Torr a double peak line profile was recorded. This is an indication of molecular formation. The peaks were 25 cm apart and have been tentatively attributed to vibrational states in the excited molecules. Recent efforts have been directed toward improving the laser system. The frequency stability has been improved by narrowing the linewidth of the laser such that only one or two cavity modes can oscillate. Computer control of the laser frequency was likewise implemented. These modifications to the laser were initiated to improve the statistics of the experiment as well as to allow for the precise determination of the line profiles even at moderately low pressures. A laser linewidth of 750 MHz has been achieved. The laser frequency is resettable to within 1.4 GHz. It should be noted that with the use of such a high power laser (>100 watts of ultraviolet radiation in a 5 nanosecond pulse) a large flux of photons reaches the photodetector. The flux produced is large enough that the slow response time of the photomultiplier makes single photon counting techniques impossible, but small enough to make usual analogue techniques impractical. A detection scheme based on the quantitization of the charge from the photomultiplier is used in the time integrated approach to enable the detection of up to 300 photons per laser pulse. Figure 2 shows the 2P₅ to 1S₄ fluorescence dependence on the laser detuning from 2P₅ resonant frequency at 10 Torr. Although the composite linewidth of the naturally occurring isotopes is an absolute calibration of the detection system will allow the determination of the two-photon excitation cross-section. The Doppler-free character of (Page 8, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") this experiment also enables the detailed analysis of the excitation profile for Xenon at high pressure. C. FOLLOW-UP: Future work will be directed toward a better understanding of the dynamical properties of the energy transfer processes. A synchronously pumped dye laser of picosecond width used in conjunction with the fast electronics will allow the determination of the time dependent behavior of the atoms or molecules. This method will be used to study high density gases, liquids and solids. ### D. REFERENCES - M. Fink, D. Gregory and P.G. Moore, Phys. Rev. Lett., 37, 15-18 (1976). - 2. S.N. Ketkar and M. Fink, Phys. Rev. Lett. 45, 1551 (1980). - S.N. Ketkar and M. Fink, "The Molecular Structure of Napthalene by Electron Diffraction" (accepted for publication in J. Mol. Struct.). - 4. S.N. Ketkar, M.H. Kelley, M. Fink, and R.C. Ivey, "On an Electron Diffraction Study of the Structure of Anthraquinone and Anthracene," (accepted for publication in J. Mol. Struct.). - 5. M.H. Kelley and M. Fink, "The Molecular Structure of Dimolybdenumtetraacetate," (accepted for publication in J. Chem. Phys.). - 6. J. Geiger, Z. Phys. 175, 530 (1964). - 7. E.N. Lassettre, A. Skerbele, M.A. Dillon and K.J. Ross, J. Chem. Phys. <u>48</u>, 5066 (1968). - 8. I.V. Hertel and W. Stoll, J. Phys. B7, 583 (1974). - D.F. Register, S. Trajmar, S.W. Jensen, and R.T. Poe, Phys. Rev. Lett. <u>41</u>, 749 (1978). - 10. R.I. Hall and S. Trajmar, J. Phys. B8, L293 (1974). - 11. D.L. Hartley and R.A. Hill, J. Appl. Phys. <u>43</u>, 4134 (1972). - 12. W. Knauer, Optik 59, 211 (1979). - (Page 9, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") - 13. J.J. McClelland, J.M. Ratliff and M. Fink, "Measurements of the Anomalous Energy Broadening of a Low Energy Electron Beam," (in preparation). - 14. M.H. Proffitt, J.W. Keto, L. Frommhold, Phys. Rev. Letters 45, 1843 (1980). - 15. M.H. Proffitt, J.W. Keto, L. Frommhold, Canadian J. Phys., in press. - 16. P.D. Dacre, Molec. Phys. 36, 541 (1978). - 17. P.D. Dacre, Canadian J. Phys., in press. - 18. L. Frommhold, M.H. Proffitt, Phys. Rev. A21, 1249 (1980). - 19. P.D. Dacre, L. Frommhold, in preparation. - 20. L. Frommhold, M.H. Proffitt, J. Chem. Phys. <u>72</u>, 1512 (1981). - 21. F. Barocchi, M. Zoppi, M.H. Proffitt, L. Frommhold, Canadian J. Phys., in press. - 22. L. Frommhold, Adv. Chem. Phys., 46 1 (1981). - 23. Z.J. Kiss, H.L. Welsh, Phys. Rev. Letters 2, 166 (1959). - 24. D.M. Wishnant, W. Byers Brown, Molec. Phys. <u>26</u>, 1105 (1973). - 25. A.J. Lacey, W. Byers Brown, Molec. Phys. 27, 1013 (1974). - 26. D.R. Bosomworth, H.P. Gush, Canadian J. Phys. $\underline{43}$, 751 (1965). - G. Birnbaum, M.S. Brown, L. Frommhold, Canadian J. Phys., in press. - 28. J.W. Keto, C.F. Hart and Chien-Yu Kuo, "Electron Beam Excited Mixtures of O₂ in Argon. Spectroscopy," Phys. 75, in press. - 29. J.W. Keto, "Electron Beam Excited Mixtures of O₂ in Argon: II. Electron Distributions and Excitation Rates," J. Chem. Phys. <u>75</u>, in press. (Page 10, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") - 30. J.W. Keto, C.F. Hart, and Chien-Yu Kuo, "Electron Beam Excited Mixtures of O_2 in Argon: III. Energy Transfer to O_2 and O_3 ," J. Chem. Phys., in press. - 31. J.W. Keto and Chien-Yu Kuo, "Cascade Production of Ar(3p54P) Following Electron Bombardment," J. Chem. Phys. 75, in press. - 32. R.S.F. Chang and D.W. Setser, J. Chem. Phys. <u>69</u>, 385 (1978). - 33. T.D. Nguyen and N. Sadeghi, Phys. Rev. A 18, 1388 (1978). - 34. G. Di Stefano, M. Lenzi, A. Margani, and C. Nguyen Xuan, J. Chem. Phys. <u>74</u>, 1552 (1981). - 35. G. Grynberg and B. Cagnac, Rep. Prog. Phys. $\underline{40}$, 791 (1977). (Page 11, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") Figure 1. The fluorescence spectra for different
pressures of Xenon following two photon populatin of the 2P 5 state. The diagram on the right indicates the fluorescent transtions. (Page 12, Res. Unit QE80-2 "Structure and Kinetics of Excited State Molecules") Figure 2. The lower curve is the fluorescent intensity from 2P_5 plotted as a function of laser detuning from the two photon resonance. The upper curve is a plot of the fluorescence normalized to the laser power squared. THE UNIVERSITY OF TEXAS AT AUSTIN ELECTRONICS RESEARCH CENTER QUANTUM ELECTRONICS Research Unit QE80-3 COLLECTIVE EFFECTS IN NONLINEAR OPTICAL INTERACTIONS Principal Investigator: Professor H.J. Kimble (471-1668) Graduate Students: P. Alsing, D. Grant, and M. Wolinsky OBJECTIVES: The objective of this research unit is to investigate certain collective aspects of the nonlinear interaction of gas-phase atoms with resonant electromagnetic radiation. Of particular interest in our study is the characterization of the stochastic nature of the atom-field interaction in the optical domain. The research program is divided into the following two parallel efforts: (1) experiments to study the nonlinear exchange of momentum between atoms (or molecules) and resonant electromagnetic radiation and (2) experiments to investigate the cooperative nature of resonance fluorescence in optical bistability. The focus of attention in both areas is the contribution to macroscopic phenomena made by the microscopic fluctuations inherent in quantum mechanical systems. On the one hand, in the study of momentum transfer these fluctuations ultimately limit one's ability to precisely control atomic trajectories by radiation forces, while on the other hand, the quantum nature of the field in optical bistability sets fundamental bounds on the size and stability of optical memories, switches, etc. The experiments related to momentum transfer in resonance fluorescence have two primary goals. The first is to investigate the dynamical nature of the exchange of momentum between gas phase atoms and resonant electromagnetic radiation. If the absorption of photons is from a directed source such as a laser, there will be a net momentum transfer from the field to the atom over the course of many absorption-emission events, since the emission of photons leaves the atom with zero average momentum. The net gain or loss of atomic momentum can result in significant heating or cooling, perhaps to temperatures below 10^{-3} K [1-4]. While it is possible to set general limits on the heating or cooling process, much remains to be learned about the detailed nature of the time evolution of the momentum distribution. To study the cooling process, we plan to illuminate an atomic beam with a counter-propagating laser beam. Over the course of the interaction the velocity distribution of the atomic beam should narrow as atoms lose kinetic energy to the radiated field [5]. By recording the time evolution of the Doppler-broadened absorption spectra of the resonance (Page 2, Res. Unit QE80-3 "Collective Effects in Nonlinear Optical Interactions") fluorescence, we will have access to the evolution of both the transverse and longitudinal velocity distributions of the atomic beam. The second phase of our study of momentum transfer will attempt to characterize the induced-dipole force that results from the coupling of a laser-induced dipole moment (of an atom) to spatial gradients in the driving field. The experiment that we propose follows the recent suggestion by Bernhardt and Shore [6]. A beam of atomic sodium will pass through the standing-wave field of a resonant Fabry-Perot cavity. The resulting deflections of the atomic beam can be much larger than those expected from resonant radiation pressure and are due to coherent momentum exchange between the atom and field. With regard to our investigation of optical bistability, the emphasis will be on the cooperative behavior of atoms in a nonlinear interaction with the electromagnetic field. This interaction gives rise to the nonequilibrium analog of a first order phase transition. An investigation of optical bistability affords an opportunity to extend the study of the atom-field interaction to include cooperative atomic effects, as well as propagation and boundary conditions for the electromagnetic field. However, in spite of the rather advanced stage of the theoretical development, no experiments have yet been performed to study the statistical properties of the radiation from a bistable cavity. We propose to study the fluctuation and relaxation processes in optical bistability by observing the spectral density of the scattered field for a Fabry-Perot cavity filled with low density sodium vapor (in the form of an atomic beam), driven by a cw-dye laser. In the region of bistable operation the spectral density should display rather striking features [7,8]. As the turning points of the hysteresis curve of the output versus input field are approached, the spectrum of the fluorescent light narrows to a delta function as a result of a critical slowing down of the fluctuations of the system. As the turning point is passed, the spectrum changes discontinuously into a broad function characteristic of a new "phase" for the atomic cooperativity. Our investigation of the spectral density will use conventional techniques, as in the study of single-atom resonance fluorescence [9]. B. PROGRESS: The past year has been spent designing, modifying and constructing the various pieces of apparatus required for my JSEP sponsored investigations of momentum transfer in resonance fluorescence and of optical bistability. (Page 3, Res. Unit QE80-3 "Collective Effects in Nonlinear Optical Interactions") An atomic beam of sodium has been produced in a newly fabricated vacuum chamber. This atomic beam is excited by the resonant radiation from two different dye lasers, both of which my students and I have installed in the past year. dye laser provides optical pumping of the atomic beam and serves as a frequency standard in the experiments. The second laser system consists of a ring dye laser driven by a largeframe argon-ion pump laser. The approximately ten-fold increase in output power of the ring dye laser relative to conventional standing-wave lasers is needed to saturate the entire Doppler distribution in our investigations of momentum transfer. The frequencies of these lasers have been successfully locked with feedback electronics to the narrow, Dopplerfree linewidth of the atomic beam. We have greatly improved the frequency stability of the dye lasers (to a few parts in 10'), so that now the laser performance is acceptable for our experiments. For detecting deflections of the atomic beam due to radiation-induced forces, we have built a Langmuir-type surface ionization detector, which is currently being tested. To study the dynamical nature of resonant radiation pressure, a means of generating time-dependent illuminations over a range from 10 to 10 seconds is required. An electrooptic modulator has been obtained for this purpose, and our tests indicate that this device will be suitable for our studies. Preliminary to our investigations of optical bistability, we have made absolute measurements of the density dependence of the atomic beam as a function of the temperature and pressure of atomic sodium within the source oven. In order to observe optical bistability the single-pass loss in laser intensity through the atomic beam must approach 80%. Such a loss requires a sodium density much larger than that normally obtained from an atomic beam. To achieve such high density we have modified our vacuum apparatus such that five parallel atomic beams provide the needed optical absorption. Absorption spectra of the hyperfine structure of the sodium D, line have been recorded in transmission through these atomic beams. An investigation of optical pumping processes within the hyperfine structure is underway. Already we have successfully produced "two-level" atoms by optical pumping and have observed an attenuation coefficient of 21.5 in a single pass of the laser through the atomic beam. We have completed the construction of a resonant Fabry-Perot cavity through which the atomic beams pass. The length of this cavity is stabilized to approximately 10A by using an injected signal from the optical-pumping laser, which is in turn stabilized relative to the narrow absorption pro- (Page 4, Res. Unit QE80-3 "Collective Effects in Nonlinear Optical Interactions") file of the atomic beam. C. FOLLOW-UP STATEMENT: The lasers, optical components, vacuum system, and associated electronics required for my JSEP sponsored work have been assembled over the past year. Sufficient density in a well-colliminated atomic beam has been obtained to allow us to attempt to observe optical bistability. The first experiment that we will perform in the coming year is a study of the dependence on atomic density of optical bistability. This study should reveal for the first time the critical behavior of the bistability with increasing density. With regard to momentum transfer, we plan to investigate the time evolution of the momentum distribution of the atomic beam as it is illuminated by a counter-propagating laser beam. The laser intensity will be sufficient to saturate the entire Doppler distribution of the atomic beam so that all atoms will participate in the interaction. Over the course of time, the momentum distribution of the atomic beam should be cooled, perhaps to a level corresponding to a translational temperature of 1°K. # D. REFERENCES - D.J. Wineland, R.E. Drullinger, and F.L. Walls, Phys. Rev. Lett. 40, 1639 (1978); W. Neuhauser, M. Hohenstatt, and P. Toscheck, Phys. Rev. Lett. 41, 233 (1978). - 2. T.W. Hanusch and A.L. Schawlow, Opt. Commun., 13, 68 (1975). - V.S. Letokhov, V.G. Minogin, and B.D. Pavlik, Opt. Commun. 19, 72 (1976); V.S. Letokhov and V.G. Minogin, Sov. Phys. JETP47, 690 (1978). - A. Ashkin, Phys. Rev. Lett. 40, 729 (1978); A
Ashkin and J.P. Gordon, Opt. Lett. 4, 161 (1979). - 5. Stig Stenholm and Juha Javaninen, Appl. Phys. $\underline{16}$, 159 (1978). - 6. A.F. Bernhardt and B.W. Shore, Phys. Rev. A23, 1290 (1981). - 7. L.A. Lugiato, I.L. Nuova Cimento <u>50</u>, 89 (1979). - G.S. Agarwal, L.M. Narducci, R. Gilmore, and D.H. Feng, Phys. Rev. A<u>18</u>, 620 (1978). - 9. R.E. Grove, F.Y. Wu, and S. Ezekiel, Phys. Rev. A15, 227 (1977); H.J. Kimble, J. Dagenais, and L. Mandel, Phys. Rev. A18, 201 (1978). 68 IV. ELECTROMAGNETICS THE UNIVERSITY OF TEXAS AT AUSTIN ELECTRONICS RESEARCH CENTER ELECTROMAGNETICS Research Unit EM80-1 GUIDED-WAVE DEVICES FOR THE FAR-INFRARED -MM WAVE SPECTRUM Principal Investigators: Professor A.B. Buckman (471-4893) Professor T. Itoh (471-1072) Graduate Students: N. Camilleri, J. Haas, J. Rivera and Y. Shih RESEARCH OBJECTIVES: This work has as its overall objective the identification, analysis and finally, the prototype demonstration of useful semiconductor waveguide devices for production and control of radiation in the frequency range from ten to a few hundred gigahertz. This part of the spectrum is uniquely suited to a number of DoD needs, but its exploitation will require a mix of designs, some using concepts first developed in integrated optics, and other adapting microwave techniques. This research will focus on use of the Gunn and IMPATT mechanisms for radiation sources, and on use of carrier injection and the field effect for electronic active guided wave devices such as modulators, active filters and beam deflectors. For the most part, the device concepts to be studied are compatible with planar waveguide integrated circuit technology. B. PROGRESS: We have studied gain mechanism in the planar structures shown in Fig. 1 in which the carrier concentration in the n-GaAs layer is so low that no Gunn domain formation takes place along the bias direction between electrodes. A small signal gain accumulates in the wave propagation direction (perpendicular to the plane of the paper). The simplified analysis has been developed based on the flux tube concept. In this approach, the cross section of the device is divided into a number of subsections along the DC flux. It is assumed that the admittance Y, of each tube per unit length in z is equal to that of the parallel plate structure obtainable by a conformal mapping of that tube. The propagation constant and the characteristic impedance along the z direction are obtained by assembling the admittances calculated in the above mentioned approach for all the flux tubes. The results for the coplanar structure in Fig. 1(a) are $$\beta^{2} = -\frac{j\omega\mu_{o}^{b}}{2a} \left(\sum_{i=1}^{M} a_{i}Y_{i} + j\omega\epsilon_{o} \frac{a}{b} + j\omega\epsilon_{s} \gamma \frac{a}{b} \right)$$ (Page 2, Res. Unit EM80-1 "Guided-Wave Devices for the Far-Infrared -mm Wave Spectrum") $$Z_{o}^{2} = \frac{j\omega\mu_{o}b/a}{M}$$ $$8(\sum_{i=1}^{M} a_{i}Y_{i} + j\omega\epsilon_{o} a/b + j\omega\epsilon_{s} \gamma a/b)$$ where γ is the effective filling fraction of the semi-insulating region, and a_i and b_i are the effective width and length of the i-th tube. Depending on the bias voltage, β has a negative imaginary part which provides positive gain α . A paper based on this analysis as applied to coplanar and microstrip structures will appear in open literature [1]. It was found that the microstrip structure provides more gain while the coplanar structure more stable operation. Some results are given in Fig. 2. For the experimental part of the work we have continued our efforts to a) get facilities operational for growing doped GaAs epi-layers to specifications determined by our preliminary analyses; and b) obtain some early prototype devices fabriacated elsewhere. Construction of a metal-organic chemical vapor deposition [2] system is essentially complete, and for the past several months we have been optimizing this system by trying different substrate temperatures, trimethyl-gallium flow rates, and cool-down cycles. The films grown have been investigated for surface topography, crystal quality and chemical composition by scanning electron micrography and energy dispersion spectroscopy. To within experimental error the films are stoichiometric GaAs (in the absence of dopants). Film thickness uniformity is good within the central two-thirds of the top of the susceptor. We are presently attempting to improve the top surface and crystalline quality of the as-grown films. Scanning electron micrographs reveal a mesa-like epi-layer. However, there are too many valleys to fabricate a device on the as-grown surface. Future efforts will be directed toward achieving sufficient control of crystallinity, surface topography and carrier concentration for fabricating distributed gain devices. For fabrication of the electrode structures on top of the epi-layers, we are investigating writing patterns in Au by scanning a focused laser beam along a photo-resist coated Au surface. At present the narrowest line width we can achieve is greater than 18 μm . If refinements in exposure and etch technique cannot reduce this line width we in- (Page 3, Res. Unit EM80-1 "Guided-Wave Devices for the Far-Infrared -mm Wave Spectrum") tend to reduce it photographically. We have also obtained outside assistance in fabricating devices. A mask for the co-planar structure was fabricated at Bell Labs, and an attempt made to lift-off the pattern in an electroplated metallization, which was unsuccessful. A Cr mask fabricated at Harry Diamond Labs was used in a lift-off process at Hughes Aircraft on an epi-layer donated by Hughes, but the resulting device suffered from migration induced shorts. A two-step process, described below, will be undertaken next, using a mask aligner-exposer recently received as a gift from Motorola, and at Hughes Aircraft. # Future Directions # 1. Extension of Simplified Analysis to Other Structures Two alternative structures of potential interest are shown in Fig. 3. The film structure is one way to realize a microstrip type configuration discussed earlier. The major problem is its fragileness. For this structure, the analysis is identical to the one developed. The rib structure is more attractive because the major portion of the electromagnetic energy propagates in the rib region and hence the wave is TEM. The analysis of such a structure is simpler than the one provided in the earlier section of this report. We can treat the structure as a uniform line and a one-dimensional analysis is adaptable. # 2. Two-Dimensional Analysis The analysis presented above is only an approximation. Although such an analysis preserves the qualitative nature of the gain mechanism and provides a useful tool in the design process due to short computation time, a more rigorous analysis would be needed if more accuracy is required. Recently, a number of attempts have been reported on the field analysis in various semiconductor devices based on the finite difference or finite element algorithms [3]. It is believed that a finite element approach may be used for the present structure as a two-dimensional analysis. It is expected that the computation time is rather long if reasonable accuracy is required. We plan to study the possibility of using a finite element algorithm. # Two-Step Electrode Fabrication Process To circumvent the problem of migration induced shorts, and to provide the relatively thick electrodes needed to (Page 4, Res. Unit EM80-1 "Guided-Wave Devices for the Far-Infrared-mm Wave Spectrum") supply the necessary current, we will employ a two-step left-off process using two masks, as described in Fig. 4. The second metallization is much thicker than the first, but does not approach the GaAs exposed surface too closely. If successful, this process will be employed on epi-layers grown by us or supplied by others, to fabricate and test devices such as those illustrated in Figs. 1 and 3. # C. REFERENCES - 1. I. Awai and T. Itoh, "An Analysis of Distributed Gunn Effect Devices with Subcritical Doping," to appear in Int. J. Infrared and Millimeter Waves, Vol. 2, 1981. - 2. H. Manasevit and W.I. Simpson, "The Use of Metal Organics in the Preparation of Semiconductor Materials," J. Electrochem. Soc., Vol. 11, p. 1725, 1969. - 3. J.J. Barnes and R.J. Lomax, "Finite Element Methods in Semiconductor Device Simulation," IEEE Trans. Electron Dev., Vol. ED-24, p. 1082, 1977. (Page 5, Res. Unit EM80-1 "Guided-Wave Devices for the Far-Infrared-mm Wave Spectrum") Fig. 1 Structures analyzed (a) Coplanar (b) Microstrip (All contacts are ohmic) (Page 6, Res. Unit EM80-1 "Guided-Wave Devices for the Far-Infrared-mm Wave Spectrum") Fig. 2 Frequency-dependent variation of propagation constant when $\alpha > 0$ with doping density $n_0 = 10^{15} cm^{-3}$ (a) Coplanar: $$a_0 = 3.5 \mu m$$, $b_0 = 8.5 \mu m$, $t = 5 \mu m$ (b) Microstrip: $$a_0 = 3.5 \mu m$$, $t = 5 \mu m$ (c) Uniform: $\ell = 5 \mu m$ (Page 7, Res. Unit EM80-1 "Guided-Wave Devices for the Far-Infrared-mm Wave Spectrum") Fig. 3 Alternative structures (a) Film structure (b) Rib structure (Page 8, Res. Unit EM80-1 "Guided-Wave Devices for the Far-Infrared-mm Wave Spectrum") Fig. 4 Two-step electrode fabrication. First metallization shaded. Second metallization cross hatched. # FEDERAL FUNDS Department of Defense Joint Services Electronics Program Research Contract F49620-77-C-0101, "Basic Research in Electronics," Professor E.J. Powers, Principal Investigator on behalf of the Faculty Affiliates of the Electronics Research Center, April 1, 1977 - March 31, 1982. Department of Energy, "Kinetic Studies Following State Selective Laser Excitation," Professor J.W. Keto, Principal Investigator, March 15, 1981 - March 14, 1983. - U.S. Air Force Office of Scientific Research, AFOSR 76-3062, "The Study of Certain Statistical Aspects of Discrimination, Clustering, and Communication Theory," Professors Gary L. Wise and Terry J.
Wagner, Co-Principal Investigators, July 1, 1979 September 30, 1980. - U.S. Air Force Office of Scientific Research, AFOSR 77-3190, "Automatic Recognition and Tracking of Objects," Professor J.K. Aggarwal, Principal Investigator, December 1, 1976 November 30, 1981. - U.S. Air Force Office of Scientific Research, AFOSR 78-3712, "New Nonlinear Optical Processes in Molecules at Infrared Frequencies," Professor M.F. Becker, Principal Investigator, October 1, 1978 December 31, 1981. - U.S. Air Force Office of Scientific Research AFOSR 79-0025, "Optimal and Suboptimal Estimation for Nonlinear Stochastic Systems," Professor S.I. Marcus, Principal Investigator, December 1, 1978 November 30, 1981. - U.S. Air Force Office of Scientific Research AFOSR 80-0154, "High Resolution Electron Energy Loss Studies of Chemisorbtion Species of Aluminum and Titanium," Professor J.L. Erskine, Principal Investigator, April 1, 1981 March 31, 1982. - U.S. Air Force Office of Scientific Research, AFOSR 81-0047, "The Study of Certain Aspects of Probability with Applications in Communication Theory," Professor Gary L. Wise, Principal Investigator, October 1,1980 September 30, 1981. U.S. Army Research Office, DAAG29-78-G-0146, "Quasi-Optical Techniques for Millimeter and Submillimeter-Wave Circuits," Professor T. Itoh, Principal Investigator, July, 1978 - October 31, 1980. U.S. Army Research Office, DAAG29-81-K-0053, "Interface Structures for Millimeter-Wave Circuits," Professor T. Itoh, Principal Investigator, March 1, 1981 - February 28, 1984. National Science Foundation, CHE 80-07940, "Experimental Determinations of Charge Densities by Electron Diffraction," Professor M. Fink, Principal Investigator, July 1, 1980 - June 30, 1983. National Science Foundation, DMR 7923629, "Experimental Studies of Intrinsic Surface Electronic Properties," Professor J.L. Erskine, Principal Investigator, July 1, 1981 June 30, 1982. National Science Foundation, ECS-8022033, "Lie Algebraic Methods in Nonlinear Estimation," Professor S.I. Marcus, Principal Investigator, March 15, 1981 - August 31, 1983. National Science Foundation, ENG 76-11106, "Estimation and Analysis of Nonlinear Stochastic Systems," Professor S.I. Marcus, Principal Investigator, April 1, 1976 - February 28, 1981. National Science Foundation, ENG 78-00719, "Experiments on Nonlinear Interactions During the Transition to Turbulence," Professors R.W. Miksad, and E.J. Powers, Co-Principal Investigators, November 1, 1978 - April 30, 1982. Office of Naval Research, Contract N00014-75-C-0753, "Multiple and/or Inhomogeneous Layers for Integrated Optical Coupling and Modulation," Professor A.B. Buckman, Principal Investigator, April 1, 1975 - August 31, 1980. Office of Naval Research, Contract N00014-75-C-0916, "Synthesis of Useful Electronic Structures Using Solid-Solid Phase Reactions Near Surfaces," Professors R.W. Bené, and R.M. Walser, Co-Principal Investigators, May 1, 1975 - April 30, 1981. Office of Naval Research Contract, N00014-79-C-0553, "Studies of Non-Reciprocal Effects in Planar Submillimeter to Optical Waveguiding Structures," Professor T. Itoh, Principal Investigator, June 1, 1980 - May 31, 1981. ## OTHER THAN FEDERAL FUNDS Research Corporation, "Study of the Chemical Kinetics Important to the Production and Loss of Excited Molecules in Electron Beam Excited Gas Mixtures," Professor J.W. Keto, Principal Investigator, November 1, 1976 - October 31, 1980. Research Corporation, "Momentum Transfer Resonance Fluorescence," Professor H.J. Kimble, Principal Investigator, June 12 1980 - June 11, 1981. Robert A. Welch Foundation, F-534, "Electron Scattering From Alkali Halide Vapors," Professor M. Fink, Principal Investigator, June 1, 1980 - May 31, 1982. Robert A. Welch Foundation, F-600, "Raman Spectroscopy of Van der-Waas Dimer and collisional Molecular Complexes," Professor L. Frommhold, Principal Investigator, June 1, 1980 May 31, 1981. Robert A. Welch Foundation, F-720, "Experimental Studies of Metal Surface Absorbates," Professor J.L. Erskine, Principal Investigator, June 1, 1981 - May 31, 1982. Robert A. Welch Foundation, F-788, "Coherent Raman Spectroscopy of Molecular Ion," Professor J.W. Keto, Principal Investigator, June 1, 1980 - May 31, 1983. __ Robert A. Welch Foundation, F-789, "Momentum Redistribution by Resonant Radiation," Professor H.J. Kimble, Principal Investigator, June 1, 1980 - May 31, 1983. Texas Atomic Energy Research Foundation, "Analysis and Interpretation of Plasma Fluctuation Data Utilizing Digital Time Series Analysis," Professor E.J. Powers, Principal Investigator, May, 1976 - April 30, 1982. Texas Instruments, "Millimeter-Wave Transmission Lines Study," Professor T. Itoh, Principal Investigator, June 1, 1979 - December 31, 1981. University of Texas Equipment Grant to create Kimble Lab. Professor H.J. Kimble, Principal Investigator, November 16, 1980 - August 31, 1981. University of Texas Equipment Grant to create Kimble Lab and expenses, Professor H.J. Kimble, Principal Investigator. September 1, 1980 - August 31, 1981. University of Texas Equipment Grant to create laser spectroscopy laboratory, Professor M. Fink, Principal Investigator, 1980 - 1981. University of Texas Matching Funds from the Research Corporation Grant, Professor H.J. Kimble, Principal Investigator, June 12, 1980 - June 11, 1981. #### DISTRIBUTION LIST DEPARTMENT OF DEFENSE Director National Security Agency ATTN: Dr. T.J. Beahn, R-5 Fort George G. Meade, MD 20755 Defense Documentation Center ATTN: DOC-DDA Cameron Station Alexandria, VA 22314 Dr. George Gamota Director for Research Deputy Under Secretary of Defense for Research and Engineering (Research and Advanced Technology) Roce 3D1067, The Pentagon Washington, DC 20301 Defense Advanced Research Projects Agency ATTH: Dr. R. Reynolds 1400 Wilson Boilevard Ariington, VA 22209 DEPARTMENT OF THE ARMY Commender U.S. Army Armament R&D Command ATTN: DRDAR-TSS 059 Dover, NJ 07801 Director U.S. Army Ballistics Research Laboratory ATTN: DRDAR-BL Aberdeen Proving Ground Aberdeen, MD 21005 Commander U.S. Army Communications Command ATTN: CC-OPS-PM Fort Huachuca, AZ 85613 Commander U.S. Army Materials and Mechanics Research Center ATTN: Chief, Applied Sciences Division Matertown, NA 02172 Commander U.S. Army Material Development and Readiness Command ATN: Technical Library, Room 7S 35 500: Eisenhower Avenue Alexandria, VA 22333 Commander U.S. Army Missile Command Redstone Scientific Information Center ATTN: DRSMI-RPRD (Documents) Redstone Arsenal, AL 35809 Commander ".S. Army Satellite Communications Agency Fort Monmouth, NJ 07703 Commander U.S. Army Atmospheric Sciences Laboratory ATTN: DELAS-DN-A (Tech Writing Sec.) White Sands Missile Range, NM 88002 Commander U.S. Army R&D Command AfTN: DRSEL-FI-M (Mr. John Walker) Fort Monmouth, NJ 07703 Director TRI-TAC ATTN: TT-AC (Mrs. Briller) Fort Monmouth, NJ 07703 Director U.S. Army Electronics RAD Command Night Vision & Electro-Optics Laboratory ATTN: DELWV-L (Dr. Rudolf G. Buser) Fort Belvoir, VA 22060 Director U.S. Army Electronics R&D Command ATTN: DELEM-D (Electronic Warfare Lab) White Sands Missile Range, NM 88002 Executive Secretary, TCC/JSEP U.S. Army Research Office P.O. Box 12211 Research Triengle Park, NC 27709 Commander Harry Diamond Laboratories ATTN: Mr. John E. Rosenberg 2800 Powder Mill Road Adelphi, MD 20783 HQDA (DAMA-ARZ-A) Washington, DC 20310 Director U.S. Army Electronics Technology and Devices Laboratory ATTN: DELETE (Dr. Jack A. Kohn) Fort Monmouth, NJ 07703 Director U.S. Army Electronics Technology and Devices Laboratory ATTN: DELETER Upr. S. Kronenberg) Fort Monmouth, NJ 07703 Director U.S. Army Electronics RaD Command Night Vision 4 Electro-Optics Labs ATTN: Dr. Ray Balcarak Fort Belvoir, VA 22060 Commander U.S. Army Research Office ATTN: DRXRO-MA (Dr. Paul Boggs) P.O. Box 12211 Research Triangle Park, NC 27709 Commander 9.5. Army Missile Command Remearch Directorate ATTN: DRDMI-TRD (Dr. Charles Bowden) Redatone Arsenal, AL 35809 Commander U.S. Army Missile Command Advanced Sensors Directorate ATTN: DRMI-TER (Dr. Don Burlage) Redstone Arsenal, AL 35809 Director U.S. Army Electronics R&D Command Night Vision & Electro-Optics Labs ATTN: Mr. John Dehne Fort Belvoir, VA 22060 Director U.S. Army Electronics R&D Command Night Vision & Electro-Optics Labs ATTN: Dr. William Ealy Fort Belvoir, VA 22060 Commander U.S. Army Missile Command Physical Sciences Directorate ATTN: DPDMI-TER (Dr. Michael D. Fahey) Redstone Arsenal, AL 35809 Commander U.S. Army Missile Command Physical Sciences Directorate ATTN: DRDM1-TRO (Dr. William L. Gamble) Redstone Arsenal, AL 35809 Commander U.S. Army White Sands Missile Range ATTN: STEWS-ID-D (Dr. Al L. Gilbert) White Sands Missile Range, NM 88002 Commander U.S. Army Communications R&D Command ATTN: DRDCO-TCS-CR (Mr. David Haratz) Fort Monmouth, NJ 07703 Commander U.S. Army Communications R&D Command ATTN: DRDCO-COM-RF (Mr. R.A. Kulinyi) Fort Monmouth, NJ 07703 Commander U.S. Army Communications R&D Command ATTN: DRDCO-TCS-BG (Dr. E. Lieblein) Fort Monmouth, NJ 07703 Director U.S. Army Electronics Technology and Devices Laboratory ATTN: DELET-M (Mr. V. Gelnovatch) Fort Monmouth, NJ 07703 Commander U.S. Army Electronics R&D Command ATTN: DRDEL-SA (Fr. W.S. McAfee) Port Mormouth, NJ 07703 Director U.S. Army Electronics R4D Command Right Vision and Electro-Optics Labs ATTN: DELMV Fort Belvoir, VA 22060 U.S. Army Rsch, Dev & Stdzn GP-CA National Defence Headquaters Ottawa, Ontario, Canada KIA OK2 Commander U.S. Army Communications R&D Command ATTN: DRDCO-COM-RM-4 (Dr. Pelix Schwering) Fort Monmouth, NJ 07703 Director U.S. Army Electronics Technology and Devices Laboratory ATTN: DELET-I (Dr. E.T. Hunter) Fort Monmouth, NJ 07703 Director U.S. Army Electronics R&D Command Night Vision & Electro-Optics Labs ATTN: Dr. Randy Longshore Fort Belvoir, VA 22060 Commander U.S. Army Research Office ATTN: DRXRO-EL (Dr. James Mink) P.O. Box 12211 Research Triangle Park, NC
27709 Commander Harry Diamond Laboratories ATTN: DELHD-RT-A (Mr. J. Salerno) 2800 Powder Mill Road Adelphi, MD 20783 Director U.5. Army Electronics RaD Command Night Vision & Electro-Optics Labs ATTN: DELNV-IRTD (Dr. John Pollard) Fort Belvoir, VA 22060 Commander U.S. Army Research Office ATTN: DRXRO-EL (Or. William A. Sander) P.C. Box 1/2:1 Research Triangle Park, NC 27709 Director U.S. Army Electronics Technology and Devices Laboratory ATTN: DELECTES (Dr. A. Tauber) Fort Monmouth, NJ 07703 Director Division of Neuropsychiatry Walter Reed Army Institute of Research Washington, DC 20012 Commander USA ARRADCOM ATTN: DRDAR-SCF-CC (Dr. N. Coleman) Dover, NJ 07801 Director U.S. Army Signals Warfare Lab ATTN: DELSW-OS Vint Hill Farms Station Warrenton, VA 22186 Director U.S. Army Electronics Technology and Devices Laboratory ATTN: DELET-ED (Dr. E.H. Poindexter) Fort Monmouth, NJ 07703 Commander U.S. Army Research & Standardization Group (Europe) ATN: (Dr. F. Rothwarf) Box 5 Box 5 Box 5 Box 5 Box 5 The Joint Services Technical Coordinating Committee has established this list for the regular distribution of reports on the electronics research program of The University of Texas at Austin. Additional addresses may be included upon written request to: Mrs. Ruby Jacobs Executive Secretary, TCC/JSEP U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 An appropriate endorsement by a Department of Defense sponsor is required, except on a request from a federal agency. 1.3 Aimy Research Office APTH: Library Fig. Box 122.1 Research Triangle Park, NC 27709 Commander C.J. Army Comminications Mad Command APDN: DROCH-COM-RM (Mr. I. Kullback) Fort Minmouth, NI 07703 Dr. Sidney Ross BCA ESP Engineering Cherry Hill, No. 08358 Mr. Clarence D. Turner RADC/ES Hanscom AFB, MA 01731 Dr. Parl F. Baum AFWE (NTYEE) Kirtland AFB, NM 87117 Dr. E. Champagne AFWAL/AADO Wright-Patterson AFB, OR 45433 Dr. H.P. Dolan RADCTESR Hanstom AFB, MA 01731 Mr. W. Edwards, Chief AFWAL.AAD Wright-Patterson AFB, OB 45433 Professor R.E. Fontana Head Department of Electrical Engineering AFTITEMS Wright-Patterson AFB, OH 45433 Or. Alan Garscadden AFWAPL/POOC-3 Air Force Aeronautical Labs Wright-Patterson AFB, OH 45433 "MAF European Office of Aerospace Research and Development ATTN: Captain A.E. Mardiguian Box 14, FPO, New York 09510 Mr. Murray Kesselman (ISCA) Rome Air Development Center Griffiss AFB, NY 13441 Chief, Flectronic Research Branch AFRAL AADR Wright-Patterson AFB, OH 45433 Dr. Edward Altshuler RADC/EEP Munscom AFB, MA 01731 Mr. John Mott-Smith (TOIT) HQ ESD (AFSC), Stop 36 Hanscom AFB, MA 01731 Dr. Richard Picard RADC ETSL Hansoom AFB, MA 01731 Dr. J. Ryles Chief Scientist APWA /AS Wright-Patterson AFB, OH 45433 Or, Allan Schell RADC'EE Hanscom AFR, MA 01731 Mr. H.E. Webb, Jr. (ISCP) Fome Air Development Center Griffiss AFB, NY 13441 Dr. Howard Schlossberg Air Force Office of Scientific Research (AFSC) ATOSE NP Boiling AFB, DC 20332 Dr. J. Bram AFOSR/NM Bollind APB, DC 20332 LTC Clarence Gardner As: Force Office of Scientific Research (ARSC) AROSS.NR Bolling APB, DC 20332 DEPARTMENT OF THE NAVY Director Office of Naval Research Branch Office 666 Summer Street Boston, MA 02210 Commanding Officer Office of Naval Research Western Regional Office 1030 East Green Street Pasadena, CA 91106 Naval Surface Weapons Center ATTN: Technical Library Code DX-21 Dahlgren, VA 22448 Dr. J.H. Mills, Jr Naval Surface Weapons Center Code DF Dahlgren, VA 22448 Dr. Gernot M.R. Winkler Director, Time Service U.S. Naval Observatory Massachusetts Avenue at 14th St., NW Washington, DC 20390 G. Gould Technical Director Naval Constal Systems Center Panama City, FL 32407 Naval Air Development Center ATTN: Code ~ 301 G. Eck Technical Library Warmister, PA 18974 R.S. Allgaier, 3-208 Naval Surface Weapons Center Silver Spring, MD 20910 Office of Naval Research 800 North Quincy Street ATTN: Code 250 Atlington, VA 22217 Office of Naval Research 800 North Quincy Street ATTN: Code 427 Arlington, VA 22217 Office of Naval Research 800 North Quincy Street ATTN: Code 432 Arlington, VA 22217 Commanding Officer Naval Research Laboratory ATTN: Dr. S. Teitler, Code 1450 Washington, DC 20375 Commanding Officer Naval Research Laboratory ATTN: Mrs. D. Folen, Code 2627 Washington, DC 20375 Commanding Officer Naval Research Laboratory ATTN: Mr. A. Brodzinsky, Code 5200 Washington, DC 20375 Commanding Officer Naval Research Laboratory ATTN: Mr. J.E. Davey, Code 5210 Washington, DC 20375 Commanding Officer Naval Research Laboratory ATTN: Mr. B.D. McCombe, Code 4800 Washington, DC 20375 Commanding Offices Naval Research Laboratory ATTN: Mr. Jul. Thome, rouge (50) Washington, DC 20375 Commandard Officer Naval Research Laboratory ATTN: Mr. J.R. Bavis, Code 7550 Washington, DC 20275 Commanding Officer Navol Research Laboratory ATTR: Mr. W.L. Faumt, Code 6510 Washington, DC 20375 Commanding Officer Naval Research Laboratory ATTN: Mr. J.D. Brown, Code 4701 Washington, Dr. 20375 Technical Director Naval Underwater Systems Center New London, 43 06320 Naval Research Laboratory Undc.warer Sound Reference Detailment Technical Library P.M. Box 8487 Orlando, El. 3285e Mr. J.C. French National Burea, of Standards Electronics Technology Division Washington, C. 20234 Naval Forein Systems Center ATTN: Mi. L.M. Fletcher, Com- 015 San Lieux, no. 92152 Naval Deem Systems Center ATTN: Mr. W.C. Deeka, Code 8302 Dec Dicto, TA 92152 Naval Ocean Systems Center ATTN: Mr. b.H. Wassler, Jose 912 San Diege, CA 92152 Naval Roban Systems Center ACTN: Mi. 1.P. Bichter, Code 512 oth Dick., 76 9.152 Naturi Wrapeni Terter Ammus Dir. Tic. Annkier, Cline 36 China Leke, CT 93555 Navol Weapons Server ATTN: Mr. M.B. Elichic, Sode 55. China Lake, CA 93555 for, bonald F. Kirk Professor & Chairman, Cleansonic Science their Professor & Charles, Cp= 2.4 Laval Festaraduste o hot 1 Monterey, CA 9 3940 Dir. D.F. Dence Naval Underwate: Systems Center New London Labelsatory ATTN: Code 14 New London, CT 06420 Dr. William G. Mehiron Office of Research, Divel Test a fivelation NOP-047 The Pentagon, Koom 50060 Washington, DC 20350 Dr. A.I. Slafkosky Headquarters, I.S. Marine Corps. ATTN: Code RD-1 Washington, CC 20350 br. h.t. Mueller Naval Air Systems Command AIR-310 Washington, DC 20361 Mr. Reger C. Fettinger Annul Tit C. Link Tymters Corporat Mr. #. Arthropide 6-6 2511 Petterson Davis Highway Arlicitor, MA 28-60 Taval Sea Systems Command No. 45 ACKN: Mr. 1.H. Huth, Tode 0.65 2001 lefferson bavis Highway Washington, DC 20362 Durid Taylor Naval Ship Research and Development Center WTDN: Technical Library, Code 522.1 Bethesda, MD 20084 Mr. Markin Mandelberg Coast Guard Rs. Tenter Avery Point Grotom, CT 06340 Naval Underwater Systems Center Yew London Laboratory ACTN: 1916 (Pr. Edward S. Eby) New Mondon, Om. 06329 #### OTHER GOVERNMENT AGENCIES Di. Ronald E. Kauarise Director Division of Materials Research National Science Foundation 1800 of Street Washington, DC 20550 Dr. Stephen Kahne Birector-ECSE Devices and Waves program National Science Foundation 1900 o Street Washington, PC 20550 Los Alamos Scientific Laboratory ATTN: Main Library 1.1. Box 1663 Los Alamos, NM 87545 Dr. Dean Mitchell Program Director, Solid-State Physics Division of Materials Research National Science Foundation 1800 G Street Washington DM 20550 M. Zone Thornton Diputy Director Institute for Computer Sciences and Technology Cational Bureau of Standards Washington, DC 20214 Mr. Frederick P. Povinelle Beouty Director Research and "Bechnology Division office of Aeronautics and Space Tech. NASA Washinuton, DC 20546 Judson C. French, Director Jenter for Floctionies and Floctrical Engineering A357 Technology Building Sational Bureau of Standards Washiniton, DC 20234 Or. Jay Harris office of the Dean school of Fnuincering San Diepo State University Jan Dieto, CA 92192 Mr. Harvey Ostrow Chief, Sensing and Setection Information Systems Office, Code RSI NASA HQ 690 Independence Avenue, SW Wishington, DC 20546 Mr. John Ses Assistant Chief, Internation Processing Division Code 560 Goddard Space Flight Jenter Greenbelt, Mr. 20771 Mr. Charles Husson Aerospace Technologist Langley Research Center Hampton, VA 23665 Mr. John Gould Chief, Design Techniques Bronch George C. Marshall Space Flight Center Marshall Space Flight Center, AL 35812 Director Columbia Radiation Emboratory Columbia University 538 West 120th Street New York, NY 10027 Director Coordinated Science Laboratory University of Illinois Urbana, IL 61801 Dean Division of Applied Sciences Barvard University Pierce Hall Cambridge, MA 02138 Director Electronics Research Center University of Texas P.O. Bex 7728 Austin, TX 78712 Director Flectronics Research Laboratory University of California Berkeley, CA 94720 Director Electronics Science**s Lab**oratory University of Southern California Los Angeles, CA 90007 Director Microwave Research Institute Polythechnic Institute of New York 333 Jay Street Brooklyn, NY 11201 Director Research Laboratory of Floctronics Massachusetts Institute of Technology Cambridge, MA 02139 Director Stanford Electronics Laboratory Stanford University Stanford, CA 94105 Director Edward D. Cinzton Laboratory Stanford University Stanford, CA 94305 fir. Lester Eastman School of Flectrical Engineering Cornell University 316 Philips Hall Ithaca, NY 14850 Dr. Cariton Walter ElectroScience Laboratory The Ohio State University Columbus, Oh. 43212 Dr. Richard Saeks Department of Flectrical Endineering Texas Tech University Lubbook, TX 79409 Lr. Roy Could Mail station 194-44 California Institute of Technology Pasadems, CA 91125 Director School of [Tectrical Indineering Georgia Institute of Technology Atlanta, GA 30332 br. John F. Walkup Department of Floctrical Engineering Texas Tech University Lubbock, TX 79409 Mrs. Penate D'Arcanuelo Editorial Office 250 Aiken Computation Laboratory Sivision of Applied Sciences 31 Oxford Street Cambridge, MA 02138 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When
Date Entered) | REPORT DOCUMENTATION PAGE | BEFORE COMPLETING FORM | | |--|---|--| | | 3. RECIPIENT'S CATALOG NUMBER | | | AD-A101770 | | | | 4. TITLE (and Sublitle) ANNUAL REPORT ON ELECTRONICS RESEARCH at The University of Texas at Austin No. 28 | 5. TYPE OF REPORT & PERIOD COVERED Annual Report for period 4/1/80 through 3/31/81 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(s) | NO. 28 8. CONTRACT OR GRANT NUMBER(s) | | | Edward J. Powers, Director; and other faculty and graduate research staff of the Electronics Research Center | Cont. F49620-77-C-0101 | | | PERFORMING ORGANIZATION NAME AND ADDRESS Electronics Research Center The University of Texas at Austin, Box 7728 Austin, Texas 78712 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 11. CONTROLLING OFFICE NAME AND ADDRESS
Air Force Office of Scientific Research
(AFSC) AFOSR/NE | May 15, 1981 | | | Bolling Air Force Base, D.C. 20332 | 13. NUMBER OF PAGES | | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | Approved for public release; distribution unlimited | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) | | | | 18. SUPPLEMENTARY NOTES | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | INFORMATION ELECTRONICS QUANTUM ELECTRONICS SOLID STATE ELECTRONICS ELECTROMAGNETICS | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | This report summarizes progress on projects carried out at the Electronics Research Center at The University of Texas at Austin and which were supported by the Joint Services Electronics Program. In the area of Information Electronics progress is reported for projects involving (1) nonlinear detection and estimation and (2) electronic multi-dimensional signal processing. In the Solid State Electronics area recent findings in (1) interface reactions, instabilities and transport and (2) spectro- | | | | The state of s | Intellace leactions, instabilities and transport and (2) spectro- | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) scopic studies of metal/semiconductor and metal/metal oxide interfaces are described. In the area of Quantum Electronics progress is presented for the following projects: (1) nonlinear wave phenomena, (2) structure and kinetics of excited state molecules, and (3) collective effects in nonlinear optical interactions. In the Electromagnetics area progress in guided-wave devices for the far infrared-mm device spectrum is summarized. UNCLASSIFIED